
DRAFT FINDINGS OF FACT AND RECORD OF DECISION

ENVIRONMENTAL ASSESSMENT WORKSHEET

Hiawatha Maintenance Facility Expansion

Location: 1911 East 26th Street, 1860 East 28th Street and 2717 Longfellow Avenue
City of Minneapolis, Hennepin County, Minnesota

Responsible Governmental Unit (RGU): City of Minneapolis

 RGU Proposer / Project Contact

Contact persons City of Minneapolis
Hilary Dvorak

City of Minneapolis
Bob Friddle

Title Principal City Planner Director, Facilities Design and
Construction

Address 505 4th Avenue South, Room 320 350 South 5th Street, Room 223
City, State, ZIP Minneapolis, MN 55415 Minneapolis, MN 55415

Phone 612-673-2639 612-607-2207
E-mail hilary.dvorak@minneapolismn.gov bob.friddle@minneapolismn.gov

Final action (refer to Exhibit D): Based on the Environmental Assessment Worksheet, the “Findings of Fact and
Record of Decision,” and related documentation for the above project, the City of Minneapolis concluded the
following on May 4, 2021:

1. The Environmental Assessment Worksheet, the “Findings of Fact and Record of Decision” document, and
related documentation for the Hiawatha Maintenance Facility Expansion were prepared in compliance
with the procedures of the Minnesota Environmental Policy Act and Minn. Rules, Parts 4410.1000 to
4410.1700 (2009).

2. The Environmental Assessment Worksheet, the “Findings of Fact and Record of Decision” document, and

related documentation for the project have satisfactorily addressed all of the issues for which existing
information could have been reasonably obtained.

3. The project does not have the potential for significant environmental effects based upon the above

findings and the evaluation of the following four criteria (per Minn. Rules, Parts 4410.1700 Subp. 7):
• Type, extent, and reversibility of environmental effects;
• Cumulative potential effects;
• Extent to which the environmental effects are subject to mitigation by ongoing public regulatory

authority;
• Extent to which environmental effects can be anticipated and controlled as a result of other

environmental studies undertaken by public agencies or the project proposer, including other
EISs.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 2

4. The finding by the City that the EAW is adequate and no EIS is required provides no endorsement, approval
or right to develop the proposal and cannot be relied upon as an indication of such approval. This finding
allows the proposer to formally initiate the City’s process for considering the specific discretionary
permissions necessary for redevelopment, and for the City in this process, informed by the record of the
EAW, to identify and encourage the elements for compatible redevelopment, and assure their
implementation at this site.

Consequently, the City does not require the development of an Environmental Impact Statement (EIS) for the
project.

I. ENVIRONMENTAL REVIEW AND RECORD OF DECISION

The City of Minneapolis prepared a discretionary Environmental Assessment Worksheet (EAW) for the Hiawatha
Maintenance Facility Expansion according to the Environmental Review Rules of the Minnesota Environmental
Quality Board (EQB) under Minnesota Rules, part 4410.1000, subpart 3(D). Exhibit A includes the project summary,
and Exhibit B includes the Environmental Review Record.

In January 2020, residents of the East Phillips Neighborhood presented the City with a petition to perform an
Environmental Assessment Worksheet (EAW) for the Hiawatha Maintenance Facility expansion project. The City
determined that Minnesota Rules Chapter 4410 did not require an EAW to be performed for this project. However,
in an effort to continue to engage the East Phillips community and continue to address their concerns, the City
nevertheless elected to prepare a discretionary EAW. The EAW was prepared to:

• present the basic facts of the proposed expansion project,
• identify potential environmental impacts and determine the need for an EIS, and
• continue community communications and work on addressing concerns.

The State of Minnesota designated the City of Minneapolis as the Responsible Government Unit (RGU) for the
project, and this function was assigned to the City’s Community Planning and Economic Development Department
(CPED). The purpose of an EAW is to determine whether an Environmental Impact Statement (EIS) is required.
Pursuant to Minnesota Rule 4410.1700, the RGU shall maintain a record supporting its decision on the need for
an EIS that includes a section specifically responding to each timely, substantive comment.

II. EAW NOTIFICATION AND DISTRIBUTION

On February 9, 2021, the City published the EAW and distributed it to the official EQB mailing list and to the project
mailing list. The EQB published notice of availability in the EQB Monitor on February 9, 2021, as well. Exhibit C
includes the public notification record and mailing list for distribution of this EAW.

III. COMMENT PERIOD, PUBLIC MEETING, AND RECORD OF DECISION

The EAW was published for review and comment in the EQB Monitor on February 9, 2021. Initially, the comments
were scheduled to be received until March 11, 2021. However, the RGU elected to extend the comment period
following a request from the neighborhood group petitioner and an environmental advocacy group. Therefore,
comments were received by the RGU until 4:00 p.m. on Thursday, March 25, 2021. Over the comment period,
the RGU received comments from six public agencies, six other non-profit/neighborhood organizations, and 1,053
individual public citizens. Based on the need to review and collect information with respect to an extraordinary
volume of comments, the RGU then postponed determination for thirty days, until May 24, 2021.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 3

The Business, Inspections, Housing & Zoning Committee of the Minneapolis City Council considered the EAW and
the draft of this "Findings of Fact and Record of Decision" document during its May 4, 2021, meeting. Notification
of this Business, Inspections, Housing & Zoning Committee public meeting was provided with the EAW and to all
persons or agencies commenting on the EAW.

Exhibit E includes the comment letters received.

IV. SUBSTANTIVE COMMENTS / COMMENTS RECEIVED AND RESPONSES TO THESE COMMENTS

Over the comment period, the RGU received comments from six public agencies, six other non-
profit/neighborhood organizations, and 1,053 individual public citizens.

PUBLIC AGENCY COMMENTS/RESPONSES

Six agency comment letters were received during the public comment period on the dates identified in the
following:

1. Department of the Army, February 17, 2021
2. Minnesota Department of Transportation, March 3, 2021
3. Minnesota Pollution Control Agency, March 10, 2021
4. Minnesota Department of Natural Resources, March 11, 2021
5. Metropolitan Council, March 11, 2021
6. Hennepin County, March 11, 2021

The following section provides a summary of these comments and responses to them (Exhibit E/Attachments A of
this Response to Comments includes the complete comment).

1. Department of the Army
U.S. Army Corps of Engineers, St. Paul District (2)
Letter Dated February 17, 2021

Comment Response
The letter stated that based on review of the
EAW, a Department of the Army (DA) permit
would not be required for the proposed activity.
In addition, the letter provided general
information regarding the DA regulatory program
that may apply to the project. This general
information included:

• If the proposed project involves activity
in navigable waters of the United States,
it may be subject to jurisdiction under
Section 10 of the Rivers and Harbors Act
of 1899 (Section 10).

• If the proposed project involves
discharge of dredged or fill material into
waters of the United States, it may be

Comment noted. The project will not involve any work
within waters of the United States.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 4

subject to the requirements of Section
404 of the Clean Water Act (CWA Section
404).

General information included a brief description
of the DA evaluation of a Section 10 or CWA
Section 404 permit applications.

2. Minnesota Department of Transportation

Letter Dated March 3, 2021
Comment Response

Bicycle/Pedestrian
The bike lane option 2 shown in the East 28th
Street Scape Studies paired with adjusting the
sidewalk to the east to match the new sidewalk
would create less conflict points between
pedestrians and cyclists and compliment future
ADA intersection changes at 28th and Hiawatha
(MN 55). MnDOT supports the four-to-three (or
four-to-two) conversion mentioned in the
proposed Complete Streets Short-Term Actions,
particularly as a way to make room for the bike
lane on the north side of the 26th
Street/Hiawatha intersection. This would
complement future ADA intersection
interchanges at 26th and Hiawatha (MN 55).

The project proposer appreciates MnDOT’s review and
comments. Bicycle connectivity at the site is a priority for
the project proposer and the comments provided by
MnDOT will be considered during final design. The project
proposer appreciates the support for the four-to-three
lane conversion mentioned in the Complete Streets Short-
Term Actions. This conversion would provide benefit for
both bicyclists and pedestrians on the corridors.

Water Resources
Section 8 (permits) of the EAW should be
updated to reflect that a MnDOT drainage permit
will be required for this project. The preliminary
utility plans show direct connections to portions
of the MnDOT storm sewer system located in MN
55.

The development will need to maintain or reduce
existing flow rates to MnDOT right of way. The
most current plan information will need to be
reviewed during the permit application process.

Drainage calculations and supporting information
related to contributing flow to MnDOT right of
way may be requested. If requested during that
review, existing and proposed drainage area
maps and hydraulic calculations for the 10 and
100 year flows would be required.

The project proposer acknowledges that a MnDOT
Drainage Permit should be included in the list of permits
provided in Section 8 of the EAW. Should the proposed
project move forward, a Drainage Permit will be applied
for as required. Current design plans will be submitted to
MnDOT along with the required drainage calculations in
accordance with MnDOT requirements.

Permits

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 5

Any use of, or work within or affecting, MnDOT
right of way will require a permit.

Comment noted. The project proposer is aware of this
requirement and will obtain the proper permits prior to
completion of construction work within MnDOT right of
way.

3. Minnesota Pollution Control Agency

Letter Dated March 10, 2021
Comment Response

General Comments
Application to MPCA for any permit will trigger
the requirement for a cumulative levels and
effects (CLE) analysis under Minn. Stat. 116.07
subd. 4a. (c). Minn. Stat. 116.07 subd. 4a. applies
to all permitting activities undertaken by the
MPCA. The project lies within the area defined in
the statute and is subject to a CLE analysis if a
permit is required from the MPCA.

Because it is anticipated that this project will require a
Construction Stormwater NPDES Permit through the
MPCA, the project proposer will perform a CL&E analysis
to support the permit application.

The MPCA expects the Project as proposed will
require a construction stormwater permit from
the MPCA. The MPCA will require the City of
Minneapolis to submit its CLE analysis to the
MPCA prior to attempting to gain coverage in the
automated system.

The project proposer will work with the MPCA to prepare
the CL&E analysis prior to applying for any necessary
MPCA permits.

Water Resources
Currently the site consists of 14.8 acres of
impervious surfaces which drain directly into the
municipal storm sewer system and ultimately to
the Mississippi river with no treatment.

Stormwater treatment from portions of the site are now
treated via infiltration through a small ponding area in the
northeast and northwest corners of the site. Landscaped
areas at the north end of the site also infiltrate
stormwater. A significant quantity of stormwater
currently flows from the site untreated. The proposed
project will include a plan to treat all stormwater
generated at the site via infiltration (north portion of the
site) and filtration (south portion of the site). In keeping
with the City’s designation of the project area as a Green
Zone, the project proposer has stated its intention to meet
Leadership in Energy and Environmental Design (LEED)
criteria developed by the United States Green Building
Council in an effort to obtain LEED V3.0 stormwater
credits. Refer to the current LEED for New Construction
Summary Scorecard included in Attachment F of this
document for planned additional sustainable design
elements.

A Stormwater treatment system will be required
by Minneapolis ordinances in addition to the
owner’s stated desire to meet Leadership in
Energy and Environmental Design criteria

The project proposer understands these requirements and
will pursue and obtain the proper permits through the City
of Minneapolis and continue to pursue the LEED
certification. The project proposer will continue to

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 6

developed by the United States Green Building
Council in an effort to obtain LEED V3.0
stormwater credits. Stormwater infiltration is
generally the most desirable and effective
method of meeting these requirements,
however, there are many situations where
infiltration is not desirable due to poor site
conditions such as contamination. Site
investigations to-date indicate the south half of
the site is too close to an existing area of
contamination for stormwater infiltration to be
appropriate. For this reason, a filtration system is
proposed in that area. Site conditions on the
north half of the site appear to be appropriate for
infiltration but further research will need to be
conducted.

evaluate where stormwater infiltration is viable. The
project proposer recognizes that in some situations, such
as poor site conditions/contamination, infiltration is not
desirable. Therefore, the project proposer will continue to
evaluate the need for filtration. Final design of proposed
stormwater treatment systems will be incorporated into
the Response Action Plan/Construction Contingency Plan
(RAP/CCP) to be implemented during construction. The
RAP/CCP is required to be submitted and approved by the
MPCA prior to implementation. The project proposer
acknowledges that it anticipates the need for a filtration
system for stormwater treatment on the south half of the
site since it is too close to the existing area of arsenic
groundwater contamination. Conditions on the north half
of the site appear to be appropriate for infiltration and are
being reviewed to see if it is possible to provide drainage
from areas that would be acceptable to infiltrate.

There are other factors besides site conditions
that must be considered before utilizing
infiltration as a stormwater treatment method -
such as the proposed land use that would be
draining to the infiltration system. MPCA rules
specifically prohibit the use of infiltration from
vehicle fueling/maintenance areas and certain
industrial areas. It is important to separate
runoff from areas such as fueling stations,
outdoor storage areas and other “hot spot” areas
to avoid draining into any type of infiltration
system.

At this time, the project proposer anticipates the fueling
area draining to the filtration system. However, attention
will be paid to diverting stormwater from “hot spot” areas
to alternative treatment systems (filtration, above-ground
ponds, etc.) during the development of final design plans.
The fueling area also requires a catchment basin for any
spills so they can be recovered prior to being released
beyond this containment area. Hydrodynamic separators
and oil/water separators will be utilized for pre-treatment.
Best practices will also be implemented at road salt
storage areas.

Activities on municipal owned properties often
change over time, therefore some consideration
should be made to possible future uses of the
site.

The project proposer does not anticipate significant
changes to operations and/or physical site conditions soon
after final development. However, the final design will
consider any significant changes to operations and/or
physical site conditions the project proposer foresees.
Consideration will be made to possible future municipal
uses of the site during the development of final
stormwater drainage and treatment plans.

The EAW describes one of the filtration options
as underground and beneath the parking
structure. Construction stormwater permit
regulations require that a maintenance access be
provided so the media can be replaced if needed.

Maintenance of filtration media is essential to the
effective operations of stormwater filtration systems.
Final design of the underground filtration system(s) will
provide sufficient access to the stormwater management
system. The current design would utilize water quality
filter cartridge vaults outside of the parking ramp footprint
with a storage system beneath the parking ramp. The final
design will be completed in accordance with the City of
Minneapolis stormwater design requirements as well as
other local and state regulations.

Stormwater Cumulative Effects

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 7

Current site conditions do not include any type of
stormwater treatment. Although the specific
method of stormwater treatment proposed may
need to be revised during the future site
investigation, there will be a significant
improvement in water quality leaving the site
compared to existing conditions.

Comment noted. The north half of the site has existing
stormwater management features on-site while the south
half does not. The proposed project’s stormwater
management systems will provide treatment that meets
the City’s Chapter 54 stormwater requirements. The
proposed stormwater management efforts anticipate
reducing the overall rate that water leaves the site as well
as providing water treatment for the south half of the site.
Filtration and treatment of stormwater will be enhanced
above current standards in cooperation with the
Mississippi Watershed Management Organization.

The Project will require a National Pollutant
Discharge Elimination System/State Disposal
System Construction Stormwater Permit from the
MPCA, which requires the owner of the Project to
develop a Stormwater Pollution Prevention Plan
(SWPPP) that includes erosion prevention and
sediment control best management practices
(BMPs) to prevent or minimize soil loss.

The project proposer is aware of this MPCA requirement
for construction projects equal to or greater than one
acre. The project proposer will obtain a Construction
Stormwater Permit and prepare the required SWPPP.

With the exception of some potential temporary
soil loss at the site, the Project should result in a
decrease of cumulative effects, even when
considered with potential contributions from
nearby sources.

Comment noted. As mentioned above, the project
proposer anticipates that the quality of stormwater
discharging from the site will be significantly improved
with the proposed project. The proposed project will
improve the water quality from impervious surfaces that
was previously untreated and flowed directly into the
Mississippi River. The rate leaving the site will also be
lowered, opening up capacity for the existing City storm
sewer main.

Contamination/Hazardous Materials/Wastes
The arsenic contamination in soil and
groundwater within the Roof Depot parcel (the
southern half of the Project site) is under the
oversight of the Minnesota Department of
Agriculture (MDA) Agricultural Voluntary
Investigation and Cleanup (AgVIC) Program (as
AgVIC Site No. PTH101093455). The EAW should
reference the MDA’s AgVIC program’s oversight
where applicable.

The project proposer has been working with MDA. The
MDA’s AgVIC program will oversee the investigation and
management of arsenic, antimony and other related
agricultural chemical contamination identified at the site.
This will include review of site data and final approval of
response actions associated with these agricultural
chemicals.

Noise
Given the proposed Project’s proximity to
residences in the Phillips community, the MPCA
has several recommendations for action and
other considerations for the City.

Prior to finalizing any plans for the site use or
construction, the City should conduct a formal
noise study at a variety of nearby residential

The project proposer understands the importance of
maintaining noise levels at or below regulated levels. The
project proposer intends to evaluate the feasibility of
developing a baseline ambient noise study that will help
predict the need for any noise mitigation efforts
associated with the new project.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 8

receptors to set a quantified baseline
understanding of ambient noise as part of the
overall understanding of the overall Project’s
potential impacts on nearby residents.

If the project moves forward, the MPCA
recommends that the City not grant permits for
construction outside of daytime hours unless
absolutely necessary. It is also recommended
that all equipment used on site will be
appropriately muffled while in transit to and from
the site and while operating on site.

The project proposer will not request construction permits
for work outside of daytime hours unless it is absolutely
necessary. If it becomes necessary to request a permit to
complete construction after daytime hours the project
proposer will inform residents before-hand. All equipment
used for construction will be appropriately muffled per the
applicable standards.

4. Minnesota Department of Natural Resources

Email Dated March 11, 2021
Comment Response

The DNR appreciates the initiative and
transparency that the City of Minneapolis has
shown in engaging the community and preparing
an EAW for this project. We concur that impacts
to rare species and Public Waters are unlikely to
occur as the result of this project and that
stormwater quality is likely to significantly
improve.

Comment noted.

Page 4, Project Description. Please note that if
there is a need to pump polluted groundwater
for treatment, and the volume of water that is
pumped exceeds 10,000 gallons per day, or one
million gallons per year, then a DNR Water
Appropriation Permit is required for the pollution
remediation.

Page 7, Permits and Approvals. The pumping of
more than 10,000 gallons per day, or one million
gallons per year, of stormwater or groundwater
for the construction of the buildings or parking
ramp, the grading of the site, or the placing of
utilities, requires a DNR Water Appropriation
Permit.

The project proposer does not anticipate the need to
dewater significant quantities of water during
construction. However, if dewatering is necessary and it
requires pumping 10,000 gallons per day or 1,000,000
gallons per year, the project proposer will apply for the
appropriate Water Appropriations Permit through the
DNR. Should it become necessary to pump contaminated
groundwater or stormwater during construction activities,
regardless of the quantity, it will either be pretreated on
site prior to discharge or discharged via the metropolitan
disposal system under the appropriate MCES permit.

Page 16, Stormwater. The DNR recommends that
the use of stormwater for irrigating the
landscaping on the site be considered as a
stormwater management practice.

Per City zoning requirements, a minimum of 20 percent of
the site not occupied by buildings or structures is required
to be landscaped. Some of this landscaping is
concentrated along Longfellow Avenue which includes a
proposed community garden. The project proposer does
not plan on installation of an underground irrigation
system; however, landscape plans propose stormwater

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 9

capture, storage, filtration and reuse for the community
gardens.

Page 33, Preliminary Landscape Plans. We
encourage the use of native, pollinator-friendly
plants in landscaping and stormwater features.

As mentioned in the EAW, the project proposer will
continue to utilize native, pollinator friendly plants in its
landscaping and stormwater features. Landscape plans
include native and pollinator plant species throughout the
site.

Page 37, Dust and Odors. We discourage the use
of calcium chloride for dust control. Chloride
released into local lakes and streams does not
break down, and instead accumulates in the
environment, potentially reaching levels that are
toxic to aquatic wildlife and plants.

Calcium chloride will not be used as a dust suppressant as
part of this project. The project proposer will require the
use of water for dust suppression.

5. Metropolitan Council

Letter Dated March 11, 2021
Comment Response
MC staff review find that the EAW is complete
and accurate with respect to regional concerns
and does not raise major issues of consistency
with Council policies. An EIS is not necessary for
regional purposes.

Comment noted.

Item 8 – Permits and Approvals Required. A 96-
inch, brick pipe, MC Interceptor (1-MN-330), built
in 1894, lies within 26th Street, north of the
proposed project. Prior to initiating this project,
preliminary plans presenting method and means
of providing wastewater service to the proposed
expansion area of this project need to be
submitted to the MC Interceptor Engineering
Assistant Manager for review.

The project proposer is still developing final utility plans. If
this project moves forward, plans presenting the method
and means of providing wastewater service to the
expansion area of the project will be clearly identified.
The project proposer will work closely with the MC staff to
ensure an acceptable plan is developed.

Item 11 – Stormwater. MC staff recommends
that the City consider the utilization of green
roofs and multi-purpose recreational, visual
amenity, and bioretention green stormwater
features across the top level of the proposed
parking ramps.

The project proposer is pursuing LEED Gold Certification.
This is particularly crucial given that this project lies within
a designated Green Zone. The project proposer has
planned for the installation of a future solar array on the
roof of the parking structure that will benefit the
community.

Item 16.b – Vehicle Emissions. MC staff
recommends the adoption and integration of
either electric vehicle charging infrastructure or
electric vehicle-ready charging infrastructure.
Such actions would be consistent with the City of
Minneapolis 2040 Plan, Policy 16, Action G and
Policy 25, Action b.

The site currently includes electric vehicle charging
infrastructure. The project proposer is integrating scalable
electric vehicle charging infrastructure or electric vehicle-
ready charging infrastructure into its final design. This will
be completed to maintain consistency with the City’s 2040
Plan.

Item 16.b – Vehicle Emissions. MC staff also
recommends the integration of supporting

The project proposer will integrate supporting
infrastructure for shared mobility and non-single-

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 10

infrastructure for shared mobility and non-single-
occupancy-vehicle options. This is consistent
with City of Minneapolis 2040 Plan, Policy 16,
Action j.

occupancy-vehicle options into the final design. This will
be completed to maintain consistency with the City’s 2040
Plan.

6. Hennepin County

Letter Dated March 11, 2021
Comment Response
At East 28th Street and Cedar Ave, the WB left
movement decreases in the PM peak from LOS E
in the no-build to LOS F in the build scenario.
Mitigation measures should be considered to try
to keep the LOS from getting worse.

The expected delay for the westbound left-turn movement
at the East 28th Street/Cedar Avenue intersection in the
Build PM peak hour is not unusual for a permissive, low-
volume left-turn movement at a signalized intersection of
two arterial streets. The projected Build PM peak hour
volume of the westbound left-turn is 31 vehicles with 6 of
those vehicles being site-generated traffic. This equates to
an average of one vehicle every two minutes during the
peak hour. It is typical that one to two vehicles would be
able to make a westbound left-turn during each signal
cycle. On the east leg, the 95th percentile queues are
anticipated to be approximately seven vehicles (168 feet)
in the Build PM peak hour and are not anticipated to
extend into the adjacent intersection of East 28th
Street/Longfellow Avenue. In the PM peak hour, the
westbound left-turn movement is one of the lowest
volume movements at the intersection, so the signal
timing favors the major movements that have higher
demand/larger volume. The City is open to discussing
potential mitigation measures if the anticipated delays
impact adjacent intersections or decrease the safety at the
intersection in the PM peak hour.

There is only a build 2025 scenario, the County
prefers a 20-year scenario as well.

A 20-year scenario was not included in the analysis
because an EAW does not require a 20-year analysis. The
City would be open to discussion with Hennepin County to
understand its goals for a 20-year analysis in relation to
the project and would be open to discussing a 20-year
analysis for future Complete Streets efforts.

NON-PROFIT/NEIGHBORHOOD ORGANIZATIONS COMMETNS/RESPONSES

Comments were received from non-profit organizations, neighborhood organizations, and student organizations
during the public comment period for this EAW. For clarification purposes, the RGU determined that these
comments should be addressed separately from the Public Agency Comments and the Individual Public
Comments. Some of these comments were provided in extensive reports and included input from several
experts in the environmental field. As with the Individual Public Comments, many of the comments provided by
these non-profit and neighborhood organizations overlapped and so will be addressed with similar responses.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 11

Six non-profit/neighborhood organization comment letters were received during the public comment period on
the dates identified in the following:

1. East Phillips Neighborhood Initiative, March 24, 2021
2. Minnesota Center for Environmental Advocacy, March 25, 2021
3. Move Minnesota, March 11, 2021
4. Corcoran Neighborhood Organization, March 25,2021
5. University of Minnesota Environmental and Energy Law Society, March 25, 2021
6. Southside Green Zone Council, February 22, 2021

The following section provides a summary of these comments and responses to them (Exhibit E/Attachment B of
this Response to Comments includes the complete comment).

1. East Phillips Neighborhood Institute (EPNI)

Comment: Cumulative Impacts and Environmental Racism
In general, the EPNI states that the EAW fails to address cumulative impacts potentially associated with the
proposed project. The area surrounding the project is one of the most polluted in the State of Minnesota and
the associated health impacts are well-documented. Many residents in the surrounding neighborhood(s)
identify as black, indigenous and people of color (BIPOC) and residents are more vulnerable than others to
health problems related to pollution.

Response: The project proposer agrees that the residents of the East Phillips neighborhood, primarily BIPOC,
have been disproportionately affected and are uniquely vulnerable to the effects of pollution, and so the site
location is defined as an environmental justice area and included in the City’s designated Southside Green Zone.

During the preparation of the EAW, the project proposer elected to focus on identification and mitigation efforts
of potential environmental impacts. The project proposer acknowledges that it should have better emphasized
or expanded upon discussions concerning environmental justice and Green Zone issues in Items 6 and 9 of the
EAW. The project proposer hopes that its responses throughout this document illustrate the project proposer’s
commitment to environmental justice and the designated Southside Green Zone. As final plans are prepared,
the project proposer looks forward to continuing this dialogue with the public to design a project beneficial to
the community.

The project proposer is committed to working with residents of the East Phillips neighborhood and other
interested parties to address questions and concerns regarding the potential environmental impacts associated
with the proposed project. Although this is an expansion of an existing industrial facility, the project proposer
would like to stress that the expansion will vastly improve a blighted property within East Phillips while
complying with federal, state and local environmental regulations.

As to potential cumulative environmental impacts associated with the proposed project, cumulative potential
effects related to past and present circumstances are addressed in those specific items throughout the EAW
document. These items include Item 11 “Water Resources”, Item 12 “Contaminated/Hazardous
Materials/Wastes”, Item 13 “Fish, Wildlife, Plant Communities and Sensitive Ecological Resources (rate
features)”, Item 15 “Visual”, Item 16 “Air”, Item 17 “Noise”, and Item 18 “Transportation.” Further follow-up on
these items will be addressed through the CL&E analysis required by the MPCA prior to issuance of the
Construction Stormwater NPDES General Permit. No plans for future projects in the area of the proposed
project are known at this time.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 12

While the EAW sufficiently addressed cumulative potential effects, comments on the EAW provided by the
MPCA in a letter dated March 10, 2021, (see Public Agency Comments/Response section of this Response to
Comments) stated that the MPCA now requires that any MPCA permit, not just an air emissions permit, for a
given project in this project’s location triggers the need for a Cumulative Levels and Effects evaluation (CL&E).
After completion of the CL&E, it must be submitted to the MPCA for review. The project proposer will not be
able to apply for any MPCA permits necessary for the proposed project, including demolition, to move forward
until the MPCA determines that the CL&E is adequate.

Since the proposed project requires an MPCA Construction Stormwater NPDES Permit, the project proposer will
need to perform a CL&E evaluation prior to obtaining this permit. It is anticipated that the above requested
analyses will be included in the required CL&E evaluation. The project proposer will work closely with the MPCA
to define the scope and complete this CL&E evaluation.

Comment: Failure to Mitigate Serious Harm
The EPNI is concerned about the City’s commitment to providing benefits and protecting the community from
future harms generated by the facility. Any claims that the mitigation measures will lessen the environmental
impacts of this project should be made legally enforceable or left out of the EAW. The EPNI requests that an
Environmental Impact Statement (EIS) be completed for the proposed project.

Response: It is not the project proposer’s intent to present false promises to the community nor suggest that
the opportunities the proposed project provides are offered only in an attempt to gain favor and support for the
proposed project from the community. Many of the activities necessary to complete the proposed project are
legally enforceable through federal, state and local regulations enforced by the U.S. Environmental Protection
Agency (EPA), the Minnesota Pollution Control Agency (MPCA), the Minnesota Department of Health (MDH), the
Minnesota Department of Transportation (MnDOT) and the City of Minneapolis. The project proposer will
comply with all appropriate federal, state and local laws, rules and regulations required for a project of this
nature.

Mitigation measures proposed to be implemented in accordance with City policies are considered under the
same light as those mitigation measures legally required under federal, state and local laws, rules and
regulations. As noted in Item 4 of the EAW, its preparation was initiated by the City. The proposed project is
not required to prepare an EAW under Minnesota Rules Chapter 4410. However, in an effort to continue to
engage the community in this on-going conversation and continue to identify public concerns, the City felt the
initiation of the EAW process would provide an additional forum for input from the public and foster additional
conversations regarding the mitigation of potential environmental impacts of the proposed project. Given the
number of public comments received during the public comment period, the EAW has met this purpose.

Although addressing the public concerns regarding potential environmental impacts has also been paramount to
the project proposer, the project proposer believes these concerns can be addressed through on-going
engagement with the community. An EIS is not necessary because the project neither falls under one of the
mandatory categories nor has the potential for significant environmental effects.

Comment: The EAW is incomplete in many ways that obscure the real and immediate dangers to public health
posed by the City’s project.
The EPNI believes the EAW is incomplete in addressing the following potential environmental impacts from the
proposed project:

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 13

• The EAW fails to mention that the proposed project is located inside the City’s designated Green Zone
and is subject to the 2020-2025 Southside Green Zone Work Plan.

• The EAW fails to provide detail on the Draft Interim Response Action Plan prepared by Braun Intertec for
the Roof Depot site.

• The EAW does not adequately discuss details of an antimony groundwater contamination plume present
beneath the site.

• Sampling and analysis of contaminated soils and fill beneath the Roof Depot property is incomplete.
More comprehensive sampling and analysis is necessary to fully understand the effects this
contamination will have on the public during this proposed project.

• The EAW’s section on contamination and hazardous materials/waste fails to discuss releases of
hazardous substances to the air.

• The EAW does not adequately discuss harms posed by stationary and mobile source air emissions from
the proposed project.

• There is no meaningful discussion of potential noise levels from vehicles entering and exiting the site,
especially with respect to seasonal operations when noise levels can spike.

• The EAW does not adequately address climate change implications.

Response: As mentioned above, the project proposer recognizes it should have better emphasized or expanded
upon discussions concerning environmental justice and Green Zone issues in Items 6 and 9 of the EAW. Item 6 of
the EAW specifically mentions that the project proposer’s plan to implement green development as part of the
proposed project includes a Leadership in Energy and Environmental Design (LEED) Gold certified building, solar
energy, stormwater treatment and retention, and a green community buffer. Items 11.b.ii and 15 also discuss
green design measures planned to be implemented as part of the proposed project.

The project proposer acknowledges the long history of environmental contamination in the area of the
proposed project and surrounding neighborhoods that has and continues to disproportionately affect their
residents. Historic contamination at the site includes petroleum compounds (GRO/DRO), volatile organic
compounds (VOCs), metals (mainly arsenic and antimony), polycyclic aromatic hydrocarbons (PAHs), asbestos,
and debris (concrete, slate, metal, brick, coal, clinkers, ash, slag, porcelain and glass) contamination in soils and
groundwater contaminated with petroleum compounds, VOCs and metals.

A copy of the June 12, 2020 Draft Interim Response Action Plan (IRAP) was included in Attachment B of the EAW.
The IRAP was prepared for the Roof Depot site only and did not include the existing HMF site. The purpose of
this IRAP was to summarize existing environmental conditions at the Roof Depot property, describe methods
and procedures for response actions that will be undertaken to facilitate demolition of the existing warehouse
building, and provide controls to protect public health until overall redevelopment of the site is completed. To
emphasize, this IRAP was developed only for the demolition of the Roof Depot building. Additional investigation
and mitigation/remediation planning will be required as part of construction of the proposed project.

As discussed in Item 12 on page 25 of the EAW, site redevelopment offers an opportunity for the project
proposer to further address existing contamination at the site and reduce the potential exposure to residents of
surrounding neighborhoods as well as on-site workers. Both the existing Public Works facility and Roof Depot
property have been or are currently enrolled in MPCA Voluntary Brownfields (VB) and/or the Minnesota
Department of Agriculture Voluntary Investigation and Cleanup (AgVIC) programs. The purpose of entry into
these programs is to work in partnership with the appropriate regulatory agency or agencies to facilitate the
proper management, and documentation, of contaminated materials known prior to and/or discovered during
redevelopment activities. These voluntary investigation and cleanup programs provide specific guidance

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 14

documents developed by the MPCA/MDA that need to be followed during investigation and cleanup of
contaminated properties. The project proposer will be required to incorporate these guidance documents into
its investigation and planning prior to and during construction activities.

As part of site redevelopment, areas of contaminated soils, groundwater and soil vapors will need to be defined
and managed properly during construction. Ultimately, the VB and AgVIC programs procedures will require the
preparation of a Response Action Plan/Construction Contingency Plan (RAP/CCP) reviewed and approved by the
MPCA and/or MDA. The RAP/CCP will provide protocols for the management of contaminated soil, groundwater
and/or soil vapors encountered during construction activities in a manner that is not only safe for the
surrounding community, but also safe for construction workers and facility occupants after construction.

Standard elements of RAP/CCPs approved by the MPCA on similar investigation and cleanup include the
following:

• Definition of the project and purpose of the plan;
• Discussion and graphics documenting the known extent of contaminated materials to be managed

during construction;
• Identification of project partners responsible for the implementation of the plan;
• Daily monitoring and testing of air and any disturbed soils on the site;
• Stormwater control measures;
• Specific procedures for how contaminated materials will be managed in a manner not only safe for the

surrounding community but for the on-site workers charged with implementation of the plan;
• Specific procedures for how to react to and manage previously unknown contaminated materials

encountered during construction;
• Specific site safety and emergency response procedures for on-site workers; and
• Oversight procedures for documenting that all mitigation activities were performed in accordance with

the MPCA approved RAP/CCP.

However, it should be understood that each project is considered individually and its RAP/CCP is prepared to
cover the specific issues of the project.

The project proposer will continue to investigate and manage contaminated materials identified prior to and/or
encountered during construction of the proposed project through the VB and/or AgVIC programs as required.
Ultimately, an MPCA and/or MDA approved RAP/CCP will be prepared and implemented to ensure all
contaminated materials encountered during construction are managed in a way that protects human health and
the environment.

In the State of Minnesota, building demolition and/or renovation activities are regulated under state (Minnesota
Rules 7035.0805) and federal (National Emission Standard for Asbestos – NESHAP and Repair, Renovation, and
Painting Rule – PRP) rules, enforced by the MPCA, the MDH and the EPA. This includes requirements for the
identification and abatement of asbestos containing materials (ACM) and hazardous materials (mercury light
switches, fluorescent light bulbs/ballasts, lead-based paint, PCBs, etc.) prior to and during demolition of
structures. Companies and individuals performing investigation and mitigation activities are required to be
certified by the appropriate regulatory agencies.

Abatement of the Roof Depot building, that would be required before either demolition or renovation, was
completed in the spring of 2020 in accordance with the above-mentioned requirements. However, prior to

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 15

demolition, additional testing will be required to be performed on components of the structure that were
inaccessible during the previously completed investigation and abatement activities. If determined to be ACM,
these components will be abated in accordance with the above-mentioned rules. Also, as a structure is
demolished, it is not uncommon to discover ACM that was not previously identified. Demolition contractors
employ certified personnel trained to react to previously unknown conditions in accordance with the above-
mentioned rules. Any additional renovation and/or demolition to be performed as part of the proposed project
will be subject to the above-mentioned rules for investigation and abatement.

Minnesota Rule 7035.0805, NESHAP and the PRP rules are developed for the protection of workers performing
the investigation and abatement work as well as other nearby individuals who may be affected. By adhering to
these rules during the proposed project, the project proposer anticipates no harmful exposure to residents of
the community.

Item 16 in the EAW discusses both mobile and stationary sources of air emissions associated with the proposed
project. An Air Permit Assessment was completed on the project and, per MPCA recommendations, a
qualitative mobile source air emissions evaluation was completed. In a letter dated February 2, 2021, the MPCA
concurred with the project proposer’s findings and determined that an air permit would not be required for the
proposed project. Receipt of this letter was not timely enough to include this discussion in the published EAW,
but a copy is included in Attachment D.

Standard operational procedures and strategies to limit mobile source air emissions were also presented in Item
16.b of the EAW that included state-of-the-art emissions filters on all diesel-powered vehicles, capturing diesel
exhaust fluids during fueling operations, and regular maintenance of diesel-powered vehicles/equipment.

Having said that, as mentioned above, the MPCA will require a CL&E prior to issuing the necessary permits for
the proposed project to begin. See the response under the Cumulative Effects and Environment Justice
comment above.

Noise - In addition to proposed City noise mitigation methods, comments on the EAW provided by the MPCA in
its March 10, 2021, letter (see Public Agency Comments/Response section of this Response to Comments)
provided recommendations and considerations for the project proposer relative to the evaluation of potential
noise levels from the proposed project. Although the MPCA indicated that post-construction noise levels may
be similar to noise levels generated by the existing facility, the MPCA suggested that the City perform a baseline
noise study to develop an understanding of existing ambient noise levels to assist with an overall understanding
of the proposed project’s effect on noise levels in the area.
The project proposer intends to evaluate the feasibility of developing a baseline ambient noise study that will
help predict the need for any noise mitigation efforts associated with the new project, in addition to those
already proposed in the EAW (see Item 17 of the EAW).

Potential Climate Change Impacts - The project proposer has been considering goals laid out in its Climate
Action Plan as part of the final design for the proposed facility. Although the design is still in its preliminary
stages, the project proposer will be pursuing LEED Gold Certification through the U.S. Green Building Council.
This certification will involve points for exterior trespass light shielding, daylighting, energy saving mechanical
system including passive solar preheaters, scalable electric vehicle charging and solar PV arrays. The project
proposer will be incentivizing carpooling and use of public transportation. As part of the LEED Gold Certification,
and in cooperation with the Mississippi Watershed Management Organization (MWMO), stormwater will also
be treated above current standards.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 16

Refer to the current LEED for New Construction Summary Scorecard included in Attachment F of this document
for planned additional sustainable design elements.

Comment: The EAW is inaccurate
The EPNI states that the EAW includes the following scientific and factual inaccuracies:

• The project timeline fails to acknowledge that the City has already begun work on the proposed project
including environment abatement and cleanup at the Roof Depot site.

• The City indicates that environmental impacts at the Roof Depot site have been defined, however
correspondence from the MPCA indicates it is not. The MPCA also indicated in its response to the City’s
May 2020 Additional Investigation Report for the Roof Depot site that additional investigation is
required.

• The EAW contains basic errors of science relating to the characterization of the Platteville Formation’s
susceptibility to karst formation.

Response: The project timeline presented in Item 6.c of the EAW is a general timeline identifying when
construction of the proposed project is anticipated. It was not intended to include the many tasks associated
with investigation and planning activities necessary to complete prior to beginning construction, including
abatement tasks necessary regardless of whether the building is demolished or renovated. Additional planning,
investigation and design has yet to be completed on the proposed project before construction can take place.
The completion of this EAW is included as a task in the planning process.

The statement “Past environmental site assessments (ESAs) have identified and defined contamination at the
Roof Depot property, which will require proper management during redevelopment” appears to have been
misunderstood. The investigations completed at the Roof Depot site have identified and defined contamination
at the Roof Depot site. However, as stated in the EAW and the Response to Comments, additional investigation
will be necessary to identify contamination requiring management during not only demolition of the Roof Depot
building, but prior to construction activities beginning for the proposed project, including both the Roof Depot
and existing HMF portions of the proposed project. Final design will play a part in dictating the necessary
investigation and materials management strategies and the project proposer is not at the final design stage.

The geology of the site was discussed in Item 10 of the EAW. In this discussion, the Platteville Formation was
identified as a 25- to 30-foot thick fossiliferous limestone with significant fracturing, bedding plane dissolution
and voids. The text of the EAW suggested that the St. Peter Formation, lying beneath the Platteville Formation,
may be washed out in places causing caverns and sinks within that formation. It was noted that the overlying
Platteville acts as an erosion resistant ledge rock over the St. Peter and can reduce karst formation in the St.
Peter by bridging to prevent surface collapse. The EAW did not state that the Platteville was susceptible to karst
features, but it did state that these geologic features were not anticipated to have any effect on the project and
that the project is not expected to have an adverse effect on the local geologic features.

Comment: The EPNI also asserts that the City has violated MEPA
The EPNI states that the City issued itself an “Active, to be updated” demolition permit. The EPNI suggests that
the City violated the Minnesota Environmental Protection Act (MEPA) by issuing itself this permit, refusing to
comply with MEPA and conduct an EAW for five months. It is EPNI’s view that the issuance of this demolition
permit indicates it made final decisions on the project before completing environmental review.

Response: The EAW erroneously said that there was a demolition permit issued for the Roof Depot building. No
demolition permit was issued for the Roof Depot building.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 17

Comment: The City must conduct a full Environmental Impact Statement
The EPNI references former EAW guidelines stating that the project proposer will be required to present a full
range of alternatives, including alternate sites for the proposed project and alternative uses for the currently
proposed project site identified by EPNI (i.e. use as an Urban Farm) as part of the EAW. As part of this effort the
project proposer would also be required to consider alternatives that will lessen traffic danger for the
community including closing the 27th Street entrance to non-emergency traffic.

Response: Past EAW guidelines (EAW Guidelines – Preparing Environmental Assessment Worksheets – February
2000) required a summary discussion of the “examination of alternatives, focusing on reasons why the selected
proposed project and the comparative environmental impacts of the other alternatives considered.” The current
EAW guidelines published by the Minnesota Environmental Quality Board (EAW Guidelines – Preparing
Environmental Assessment Worksheets – October 2013; corresponds to the July 2013 EAW Form) do not include
this requirement. This was verified with EQB staff in a conversation and follow-up email dated April 5, 2021.

However, the project proposer provides the following discussion summarizing reasons why the project proposer
considers this site to be ideal for the proposed project:

• Use of the existing municipal facility and infrastructure makes more sense than constructing a new
facility on another property.

• Construction at this site will offer an opportunity to clean up existing contamination at the site, further
protecting the community from exposure.

• Existing, unsound old structures demolished and replaced with new state of the art structures creating a
much safer and more appealing site.

• Provision of amenities for use by community.
• The use of this site is consistent with the current zoning and the City’s 2040 Plan.
• The proposed use of this site is allowed with a Conditional Use Permit.
• The site is a more centralized location that will result in less total vehicle miles traveled than other

locations that were reviewed. Refer to the City of Minneapolis Water Distribution Services Center
Location Workflow Analysis prepared by HGA, dated July 2, 2013 included in Attachment E.

• The site offers an opportunity to share staff and other resources and take advantage of the main
efficiencies of co-location.

Addressing the public concerns regarding potential environmental impacts has also been paramount to the
project proposer, and the project proposer believes these concerns can be addressed through on-going
engagement with the community. However, this expansion does not fall under either the mandatory EAW or EIS
categories, as it is for an expansion of an existing industrial use and is a total of 328,000 square feet. Because
this project will not otherwise have the potential for significant environmental effects, an EIS is not necessary.

Comments Provided by EPNI Experts
The EPNI solicited assistance from three experts, Dr. Gregory Pratt, Dr. Ted Schettler and Dr. Edward Nater.
Brief bios provided for each of them verified expertise to review and comment on the EAW. The project
proposer thanks Dr. Pratt, Dr. Schettler and Dr. Nater for their comments and the information they provided
that will help the project proposer and the community continue its dialogue on the proposed project. The
following presents a summary of the comments provided by Dr. Pratt, Dr. Schettler and Dr. Nater followed by a
response.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 18

Dr. Gregory Pratt:
Comment: Missing and Incomplete Information in the EAW
Dr. Pratt stated that the following information is missing or incomplete from the EAW:

• No description of the people living nearby who will be affected by the project. If we are to assess the
impacts of siting this facility, we must understand the human context in which it will be placed.

• Section 12.c and d, beginning on page 27. Regarding project related use and storage of hazardous
materials and generation of hazardous wastes. Although the EAW discusses methods that will be
implemented to prevent these substances from being released to land and water, it does not discuss
releases of these materials to the air.

• Page 36. The list of vehicle related air emissions does not include diesel particles which are arguably the
most important of air emissions.

• Sections 19 and 20. Pages 41-42. The potential cumulative effects of the two neighboring industrial
facilities, Bituminous Roadways and Smith Foundry, are not taken into account.

• Section 12. Emissions for small, mobile asphalt heaters warming up on-site or on residential streets
neighboring the site are not considered in the evaluation.

• Section 12. Emissions from diesel vehicles accessing the site and idling on site are not addressed even
though the number of vehicles is quantified. The emissions associated with this activity should be
quantified, especially during winter months when air inversions are most common.

• The EAW does not adequately address climate change implications.
• The alternative of closing the 27th Street entrance/exit was not evaluated in the Traffic Demand

Management Plan (TDMP).
• The TDMP assesses the impact the facility will have on traffic under the Build and No-Build scenarios. It

also needs to evaluate current traffic levels and the percentage increase on local roadways.

Response: The project proposer agrees that the residents of East Phillips, primarily BIPOC, have been
disproportionately affected and are uniquely vulnerable to the effects of pollution, and so the site location is
defined as an environmental justice area and is included in the City’s designated Southside Green Zone.

During the preparation of the EAW, the project proposer elected to focus on identification and mitigation efforts
of potential environmental impacts. The project proposer acknowledges that it should have better emphasized
or expanded upon discussions concerning environmental justice and Green Zone issues in Items 6 and 9 of the
EAW. The project proposer hopes that its responses throughout this document illustrate the project proposer’s
commitment to environmental justice and the designated Southside Green Zone. As final plans are prepared,
the project proposer looks forward to continuing this dialogue with the public to design a project beneficial to
the community.

Dr. Pratt offers three comments on the completeness of Item 12 of the EAW, Contamination/Hazardous
Materials/Waste. Item 12 in the EAW is intended to identify the presence of existing contamination and/or
environmental hazards on or in close proximity to the site. In addition, it is to discuss the potential
environmental impacts that may be caused by the use of hazardous materials or waste stored on the site. Item
12 also addresses the proposed project and the measures used to avoid, minimize or mitigate these adverse
potential effects. The project proposer believes that these issues will be addressed during the CL&E required by
the MPCA.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 19

Dr. Pratt offers two comments on vehicle air emission (page 36) and cumulative effects (Sections 19 and 20,
pages 41-42). As stated throughout the responses to comments above, the project proposer anticipates that
both issues will also be addressed during the CL&E required by the MPCA.

The project proposer is planning to retain the 27th Street Campus access for emergency purposes only.
Emergency use may include snow emergencies that average about 3 to 5 times each winter season. Regular
daily use by pedestrians, bicyclists, employees and fleet will not be allowed in order to minimize site traffic and
parking in the adjacent residential area. Public Works will manage this reduced use of the 27th Street access
through education and managed operations.

In the TDMP, the Existing Conditions (2020) scenario was analyzed to provide an understanding of the existing
delay and queueing issues within the study area. The project site traffic was estimated at the study
intersections for the peak hours, as well as the projected future total volumes at the study intersections. These
figures together show an increase in traffic at the study intersections in the peak hours over existing conditions.
The increase due to proposed site development is the difference between the No-Build and the Build scenarios.

Comment: Failures to comply with requirements for MEPA review set by EQB
Dr. Pratt states that the Minnesota Environmental Quality Board (EQB) guidelines for preparing EAWs (EQB
2013, attached as Exhibit G to EPNI comments) states in Section 31 on page 14, “This section of the EAW should
be used to summarize the examination of alternatives, focusing on the reasons the proposed project selected
and the comparative environmental impacts of the alternatives considered.” Dr. Pratt states that this was not
completed as part of the EAW.

In addition, Dr. Pratt states that the EQB Guidelines in Section 29 on page 14 under Cumulative Impacts, “The
intent here is to put the project’s potential impacts into the context of impacts caused by other past, present or
future projects in the area, so that the RGU can assess the cumulative impacts to the environment.” Dr. Pratt
states that this was not completed as part of the EAW.

Response: After review of EQB 2013, the project proposer was unable to identify the section Dr. Pratt is
referencing. An email was sent to the EQB on April 3, 2021, asking for clarification on this citation by Dr. Pratt as
well as specific requirements for the review of project alternative locations and uses under the EAW format. A
response was received from the EQB through a telephone conversation and follow-up email dated April 5, 2021.

Previous EAW guidelines (EAW Guidelines – Preparing Environmental Assessment Worksheets – February 2000)
required a summary discussion of the “examination of alternatives, focusing on reasons why the selected
proposed project and the comparative environmental impacts of the other alternatives considered.” The current
EAW guidelines published by the Minnesota Environmental Quality Board (EAW Guidelines – Preparing
Environmental Assessment Worksheets – October 2013; corresponds to the July 2013 EAW Form) do not include
this requirement.

However, the project proposer provides the following discussion summarizing reasons why the project proposer
considers this site to be ideal for the proposed project:

• Use of the existing municipal facility and infrastructure makes more sense than constructing a new
facility on another property.

• Construction at this site will offer an opportunity to clean up existing contamination at the site, further
protecting the community from exposure.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 20

• Existing, unsound old structures demolished and replaced with new state of the art structures creating a
much safer and more appealing site.

• Provision of amenities for use by community.
• The use of this site is consistent with the current zoning and the City’s 2040 Plan.
• The proposed use of this site is allowed with a Conditional Use Permit.
• The site is a more centralized location that will result in less total vehicle miles traveled than other

locations that were reviewed. Refer to the City of Minneapolis Water Distribution Services Center
Location Workflow Analysis prepared by HGA, dated July 2, 2013 included in Attachment E.

• The site offers an opportunity to share staff and other resources and take advantage of the main
efficiencies of co-location.

As to Dr. Pratt’s comment on cumulative impacts, as stated throughout the responses to comments above, the
project proposer anticipates that both issues will also be addressed during the CL&E evaluation required by the
MPCA.

Comment: Faulty logic in the EAW that serves the proposer’s desired outcome

• Dr. Pratt states that the EAW includes much “flowery” language regarding actions identified to mitigate
or minimize project related effects. Dr. Pratt suggests that without some sort of contracted
commitment, there is nothing driving the City from backing away from these proposed actions.

• On page 35 of the EAW, Dr. Pratt interprets language regarding the purpose behind the preparation of
the Air Permit Assessment as suggesting it was to avoid having to conduct the CL&E evaluation.

Response: Regarding Dr. Pratt’s first comment above, refer to the response under Failure to Mitigate Serious
Harm. Regarding Dr. Pratt’s second comment above, refer to the response under the Cumulative Effects and
Environment Justice comment above.

Dr. Ted Schettler:
Comment: Item 6 Project Description
Dr. Schettler states that any MPCA permits required for the proposed project will trigger the need for a CL&E
evaluation prior to applying for any necessary MPCA Permits.

Response: Refer to the response under the Cumulative Effects and Environment Justice comment above.

Comment: Item 10 Geology, Soils and Topography/Land Forms
Dr. Schettler’s comment states that the discussion under Item 10 on page 12 describes complex contamination
that is poorly understood. Without understanding the nature, extent and distribution of the contamination, Dr.
Schettler states that it will be impossible to predict what will be encountered during demolition and
construction.

Response: The project proposer is aware of the of the history of contamination on the site and in the vicinity of
the site. A detailed discussion of the process through which the project proposer will navigate the identification
of the existing impacts and how to manage them during project construction is in the response to the EPNI’s
comment presented above.

As Dr. Schettler identifies, final foundation design has not been completed for the proposed project. He is
correct in stating that detailed foundation design and environmental assessment based on it will be required to
identify all information necessary to protect human health and the environment from releases of hazardous

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 21

materials from contaminated soils. Geotechnical engineers will work closely with environmental engineers
throughout the proposed project design to identify foundation design needs and determine the proper and safe
level of interaction with contaminated materials that will be necessary throughout construction. The process
described under the response to the EPNI’s comment presented above under “The EAW is incomplete in many
ways that obscure the real and immediate dangers to public health posed by the City’s project” will be
implemented hand in hand with not only the foundation design but all other aspects of design and construction
that may encounter contaminated materials (i.e. utility design and installation, stormwater treatment system
design and installation, etc.), which could not be finalized pending completion of the EAW process.

Comment: Item 12 Contamination/Hazardous Materials/Wastes

• As to the discussion on page 20 of the EAW under Item 12, Dr. Schettler states that the EAW’s failure to
more completely characterize the contamination or discuss how this future action plan might “avoid,
minimize or mitigate adverse effects from existing contamination” is a glaring omission in the analysis.

• Dr. Schettler states that language included on page 21 of the EAW under Item 12 recognizes the fact
that contamination associated with past leaks from former underground storage tanks at the site have
likely left residual contamination that will require investigation and mitigation as part of the proposed
project. Again, Dr. Schettler reiterates the importance of defining this contamination and how it will be
managed during construction to “avoid additional contamination and harm.”

• Dr. Schettler adds to his comments under Item 12 by identifying additional complexity in the on-site
contamination from debris in soils. He emphasizes that this complex contamination identified in soil
and groundwater at the site will be disturbed during construction activities and generate dust that could
be harmful to residents of the surrounding community.

• Dr. Schettler identifies that additional contamination in the vicinity of the project generated from past
operations by CMC Heartland also needs to be considered as part of plans to manage contamination
during construction activities. He mentions that the discussion on pages 24 and 25 as to the plans for
mitigation of contamination (RAP/CCP) is a “skeletal” description. He states that mitigation measures
should be described in more detail in the EAW and that any mitigation measures should be legally
enforceable. A more thorough analysis is necessary to accurately assess and address the hazards and
risks to human health and the environmental associated with the proposed project.

• Dr. Schettler states that page 27 under Item 12.c identifies an existing 7,500-gallon asphalt storage tank
with another to be added as part of the proposed project. In this comment, Dr. Schettler states that
emissions from this tank should be accounted for when assessing potential exposure to residents of the
surrounding community.

Response: Dr. Schettler’s comments focus on the complexity of contamination on the site and in the vicinity of
the site and the importance of the development of a legally enforceable, detailed plan for management of
contaminated materials as they are encountered during construction activities. The project proposer agrees
and, as stated several times in these responses, will work in partnership with the MPCA and/or the MDA to
make sure that contamination is defined and a detailed plan for management of contaminated materials is
developed, reviewed and approved by the MPCA and/or MDA prior to the beginning of construction. This plan
will be developed in accordance with all applicable federal, state and local environmental regulations and
guidelines such that its contents are legally enforceable. Although, as Dr. Schettler states in his comments,
“Mitigation measures are still under development and therefore cannot be fully assessed in this EAW,” typical
RAP/CCPs include the following components:

• Definition of the project and purpose of the plan;

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 22

• Discussion and graphics documenting the known extent of contaminated materials and those to be
managed during construction;

• Identification of project partners responsible for the successful implementation of the plan;
• Daily monitoring and testing of air and any disturbed soils on the site;
• Stormwater control measures;
• Specific procedures for how contaminated materials will be managed in a manner not only safe for the

surrounding community but for the on-site workers charged with implementation of the plan;
• Specific procedures for how to react to and manage previously unknown contaminated materials

encountered during construction;
• Specific site safety and emergency response procedures for on-site workers; and
• Oversight procedures for documenting that all mitigation activities were performed in accordance with

the MPCA and/or MDA approved RAP/CCP.

As to Dr. Schettler’s comment regarding the existing 7,500-gallon asphalt tank, as well as an additional tank
anticipated to be added as part of the proposed project, there is no plan to add a new tank, only to relocate the
existing tank further from the residential area. Potential emissions calculations were conducted as part of the
Air Permit Assessment. It is also anticipated that the potential emissions from these tanks will be evaluated as
part of the CL&E required by the MPCA.

Comment: Item 16 Air b. Vehicle Emissions and c. Dust
Dr. Schettler discusses text found on pages 36 and 39 of the EAW. He states that using vehicle trips per day is
the proper parameter to evaluate adverse effects on air quality from traffic-related emissions in the community.
Therefore, the evaluation described on page 36 does not adequately assess adverse effects on air quality from
vehicle related emissions. He notes that traffic-related emissions are an established asthma trigger and
increasingly it is recognized as causally related to asthma onset. Dr. Schettler also identifies other health issues
related to traffic generated air pollution including cardiovascular disease and associated mortality and lung
cancer (diesel exhaust is a known carcinogen).

On page 36 and the top of page 37 of the EAW, Dr. Schettler states that the discussion presents aspirational
improvements in idling and vehicle emissions technology. Even if they were to occur, if total traffic increases to
the extent predicted, associated health impacts and risks must go up as well.

Dr. Schettler states his concerns with the generation of dust during construction and the methods proposed to
control the dust. According to Dr. Schettler, any dust generated during construction, whether during excavation
and grading activities or from trucks hauling contaminated materials off-site, could be deposited on residential
lawns, food or inhaled.

Response: The project proposer shares Dr. Schettler’s concerns, in addition to the concerns of other federal,
state and local environmental agencies. The project proposer anticipates that the CL&E evaluation required by
the MPCA will address these concerns.

Dust control during the demolition and construction process will be addressed in environmental planning
documents (Response Action Plan/Construction Contingency Plan and Construction Stormwater Pollution
Prevention Plan). In addition, dust control requirements required by the City will be included in the construction
documents and will be provided by contractors.

Comment: Item 19 Cumulative Potential Effects

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 23

Dr. Schettler reiterates the potential cumulative effects caused by increased traffic, stationary related air
emissions, noise, and dust created by interaction with impacted soils could have on human health and the
environment as a result of the proposed project.

Response: As to potential cumulative environmental impacts associated with the proposed project, cumulative
potential effects related to past and present circumstances are addressed in those specific items throughout the
EAW document. These items include Item 11 “Water Resources”, Item 12 “Contaminated/Hazardous
Materials/Wastes”, Item 13 “Fish, Wildlife, Plant Communities and Sensitive Ecological Resources (rate
features)”, Item 15 “Visual”, Item 16 “Air”, Item 17 “Noise”, and Item 18 “Transportation.” Further follow-up on
these items will be addressed through the CL&E analysis required by the MPCA prior to issuance of the
Construction Stormwater NPDES General Permit. No plans for future projects in the area of the proposed
project are known at this time.

While the EAW sufficiently addressed cumulative potential effects, comments on the EAW provided by the
MPCA in a letter dated March 10, 2021, (see Public Agency Comments/Response section of this Response to
Comments) stated that the MPCA now requires that any MPCA permit, not just an air emissions permit, for a
given project in this project’s location triggers the need for a Cumulative Levels and Effects evaluation (CL&E).
After completion of the CL&E, it must be submitted to the MPCA for review. The project proposer will not be
able to apply for any MPCA permits necessary for the proposed project, including demolition, to move forward
until the MPCA determines that the CL&E is adequate.

Since the proposed project requires an MPCA Construction Stormwater NPDES Permit, the project proposer will
need to perform a CL&E evaluation prior to obtaining this permit. It is anticipated that the above requested
analyses will be included in the required CL&E evaluation. The project proposer will work closely with the MPCA
to define the scope and complete this CL&E evaluation.

Dr. Ed Nater
Comment: Item 6 Project Description
Dr. Nater asks how the City will ensure that residents of the community will get a fair share of the jobs created
by the proposed project. He is concerned that if jobs go to others outside the community it will increase traffic
to the site and, therefore, traffic related air emissions as well.

Response: The project proposer is legally unable to guarantee that the anticipated job openings will go to
residents of the community. Although community residents will be given special consideration, ultimately
applicants who are identified as having the proper skills and experience for specific positions will be selected.
The proposed project includes a recruitment and training center that will provide easier access and opportunity
for local residents to investigate their interest in and develop skills to apply for jobs associated with the facility,
and other City facilities.

For employees who do not live near the facility (i.e. biking or walking distance), the project proposer will
incentivize carpooling and use of public transportation.

Comment: Item 10.b Geology
Dr. Nater indicated that the information discussed in this Item relative to the Platteville Formation and its
susceptibility to karst formation is inaccurate.

Response: Refer to the Response to comment The EAW is also inaccurate above.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 24

Comment: Item 12 Contamination/Hazardous Materials/Waste
• Dr. Nater states that other than the former CMC Heartland site contamination, the EAW neglects to

mention any of the extensive historic and current contamination in the vicinity of the project site. Dr.
Nater stated that the EAW does not adequately acknowledge or properly assess this existing
contamination in close proximity to the site, nor does it address the sensitive nature of the population
living in the East Phillips neighborhood.

• As to the antimony groundwater plume, Dr. Nater expresses concern over the fact that a specific source
of the antimony contamination has not been determined. He continues by stating that if the source is
unknown, demolition activities on site might unknowingly disperse antimony contaminated soils
throughout the neighborhood.

• Dr. Nater agrees with other commenters that the extent of contamination in soils at the Roof Depot site
needs further investigation in order to be managed properly during construction.

Response: As stated in previous responses throughout this response to comments, the project proposer will be
working in partnership with the MPCA to complete the necessary investigation and prepare a detailed RAP/CCP
to be implemented during construction. Refer to the response to the EPNI’s comment above.

Comment: Item 16 Air b. Vehicle Emissions, c. Dust and Odors
Dr. Nater states that he agrees with Dr. Schettler’s comments regarding the generation of dust during
construction activities and the potential threat this dust has on residents of the community during construction
activities.

Response: See response to Dr. Schettler’s comment above.

Comment: Item 17 Noise
Dr. Nater states that the EAW does not lay out enforceable limits on noise pollution.

Response: Noise standards are incorporated into both MPCA rules and City ordinances. These standards will be
adhered to throughout construction of the proposed project and during operations of the facility once
construction is complete.

Refer to the response to EPNI’s comment provided earlier in this document for more details on the project
proposers intentions to address noise during construction and during operations of the final facility.

Comment: Item 18.a Transportation

• In this comment Dr. Nater requests that more detailed information is needed to evaluate traffic impacts
during operation of the site. Specifically, he requests a more detailed breakdown of additional vehicle
trips relating to heavy vehicles using the site for access to snow and ice control materials and fueling.

• Dr. Nater requests that language about vehicle trips during peak hours and total trips per day be
clarified so that the reader can understand what these numbers mean.

• Dr. Nater requests more clarification on whether the AADT number for the proposed facility is based on
round trips or trips to the facility and from the facility.

Response: The TDMP includes a traffic capacity and operational analysis for the peak periods and includes a
graphic showing the number of vehicles on site throughout a 24-hour period for fleet passenger vehicles,
personal vehicles, fleet heavy vehicles as well as for the total vehicles. The time-of-day pattern is slightly
different during winter operations, when employees and fleet vehicles operate overnight for street plowing.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 25

Winter snow maintenance operations already exist at the current site. The proposed project time period that
was analyzed in the TDMP reflects the spring/summer/fall operations when overall traffic in and out of the site
will be the highest.

The peak number of vehicles on site in the morning occurs at 7:30 AM and the peak number of vehicles on site
in the afternoon occurs at 3:00 PM. These times are important because the site will generate the most trips
right before these times when personal vehicles are arriving to the site and right after these times as personal
vehicles depart the site. These peak time periods are analyzed as these times have the highest site trips
throughout the day on the adjacent roadways.

Exhibit 6-1 in the TDMP provides the number of vehicles on site for a typical 24-hour period. Each vehicle in the
graphic represents a vehicle on site so as the vehicles on site increase, the number of trips to the site increases
and as the number of vehicles decrease, the trips departing the site decrease. The graphic is based on trips to
and from the site. Further, the flat lines on the graphic during the overnight period indicate that these vehicles
are parked, and not entering or exiting the site.

2. Minnesota Center for Environmental Advocacy (MCEA)

Comment: The East Phillips Neighborhood Deserves Environmental Justice
The introduction to MCEA’s report focuses on the importance of environmental justice associated with this
proposed project. Specifically, the MCEA points out in its introduction the following:

• The East Phillips neighborhood is an historically polluted neighborhood made up of predominantly low-
income, people of color, historic contamination from past and current industry in the area have exposed
residents to contamination in soils and air.

• In 2008 the State of Minnesota passed a law requiring the MPCA to conduct a CL&E of past and current
pollution for any facility seeking a new or modified emissions permit within a confined zone. Minnesota
Statutes 116.07.4a obligates the MPCA to perform a CL&E prior to making any permitting decisions
related to a proposed project.

• The City must address the environmental justice impact the proposed project could have on East Phillips
and its residents.

• Much the same way federal law prohibits disparate impacts, the City is obligated under federal law from
discriminating on the basis of race, color or national origin.

Response: The project proposer agrees with and supports the points made by the MCEA about environmental
justice. Policy 61 of the City’s 2040 Plan strongly affirms its commitment to environmental justice. The project
proposer is aware that the East Phillips residents are primarily BIPOC and that the site is located in an
environmental justice area and is included in the City’s designated Southside Green Zone.

During the preparation of the EAW, the project proposer elected to focus on identification and mitigation efforts
of potential environmental impacts. The project proposer acknowledges that it should have better emphasized
or expanded upon discussions concerning environmental justice and Green Zone issues in Items 6 and 9 of the
EAW. The project proposer hopes that its responses throughout this document illustrate the project proposer’s
commitment to environmental justice and the designated Southside Green Zone. As final plans are prepared,
the project proposer looks forward to continuing this dialogue with the public to design a project beneficial to
the community.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 26

The project proposer is committed to working with residents of East Phillips and other interested parties to
address questions and concerns regarding the potential environmental impacts associated with the proposed
project. Although this is an expansion of an existing industrial facility, the project proposer stresses that the
expansion will vastly improve a blighted property within East Phillips while complying with federal, state and
local environmental regulations.

Comment: The EAW Fails to Adequately Engage with Other Sources of Potential Significant Effects
The MCEA states that the purpose of preparing an EAW is to identify whether or not a proposed project has the
potential for significant environmental impacts. If it is determined that it does, the proposer is obligated to
perform an EIS. The MCEA identified three potential environmental effects that it claims the City does not
address adequately. They are:

• Impacts to human health;
• Cumulative potential effects; and
• The proposed project’s contributions to climate change.

More detailed comments on the three above-mentioned potential effects were provided by the MCEA in this
section of its report and are further discussed below.

Response: Addressing the public concerns regarding potential environmental impacts has also been paramount
to the project proposer. However, for reasons described in the EAW and these comments, the project proposer
believes the project does not present the potential for significant environmental impacts as to these concerns,
and that these concerns will be further addressed through on-going gathering of information and engagement
with the community as the proposed project progresses. Therefore, the project proposer respectfully disagrees
that an Environmental Impact Statement is necessary. The project proposer’s responses to the MCEA comments
on the three, above-mentioned potential environmental effects are presented below.

Comment: The EAW Does Not Adequately Address the Project’s Potential Impacts to Human Health.
The MCEA states that the City did not adequately address the effect the proposed project could have on the
health and well-being of residents in East Phillips. Quoting MEPA’s stated purpose of “the promotion of efforts
that will prevent or eliminate damage to the environmental and biosphere and stimulate the health and welfare
of human beings” and that MEPA requires “governmental bodies consider the significant environmental
consequences of a project to the fullest extent practicable.” To accomplish this, the MCEA is requesting that the
City perform an environmental risk analysis.

Response: The proposed project did not require an EAW under Minnesota Rules Chapter 4410. However, in an
effort to continue to engage the community in this on-going conversation and continue to identify public
concerns, the project proposer felt the initiation of the EAW process would provide an additional forum for
input from the public and foster additional conversations regarding the mitigation of potential environmental
impacts of the proposed project.

The fact that the proposed project was not of the type and size to require an EAW is evidence that it will not
significantly contribute to the health burden the residents of East Phillips and surrounding areas already endure.
However, given the historic environmental contamination in the area and the documented health issues, the
project proposer understands the neighborhood’s desire for further explanation, and so voluntarily performed
the EAW. That EAW, as well as these responses, further demonstrated that there is not a potential for
significant environmental effects from this project.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 27

Moreover, comments on the EAW provided by the MPCA in a letter dated March 10, 2021, (see Public Agency
Comments/Response section of this Response to Comments) stated that the MPCA now requires that any
MPCA permit, not just an air emissions permit, for a given project in this project’s location triggers the need for
a Cumulative Levels and Effects evaluation (CL&E). After completion of the CL&E, it must be submitted to the
MPCA for review. The project proposer will not be able to apply for any MPCA permits necessary for the
proposed project, including demolition, to move forward until the MPCA determines that the CL&E is adequate.

Since the proposed project requires an MPCA Construction Stormwater NPDES Permit, the project proposer will
need to perform a CL&E evaluation prior to obtaining this permit. It is anticipated that the above requested
analyses will be included in the required CL&E evaluation. The project proposer will work closely with the MPCA
to define the scope and complete this CL&E evaluation.

Comment: The EAW Does Not Adequately Discuss Cumulative Environmental Effects
MCEA states that the EAW does not adequately address the potential cumulative environmental effects from
the proposed project. The MCEA states that the City “must conduct an air quality analysis that includes an
understanding of not just the Project, but the air quality impacts from other existing sources and activities.”
MCEA adds that the City’s completion of a cumulative effects impact analysis will provide additional project
transparency and encourage community trust.

The MCEA also states that the City’s statement in the EAW that no other projects in the area will contribute to
the cumulative environmental effects of this project is incomplete. Areas in the vicinity of the site were heavily
damaged during the 2020 uprising and plans to rebuild are already underway. At a minimum, potential
environmental effects of operating construction equipment during the rebuilding process of these damaged
areas should be discussed.

Response: As to potential cumulative environmental impacts associated with the proposed project, cumulative
potential effects related to past and present circumstances are addressed in those specific items throughout the
EAW document. These items include Item 11 “Water Resources”, Item 12 “Contaminated/Hazardous
Materials/Wastes”, Item 13 “Fish, Wildlife, Plant Communities and Sensitive Ecological Resources (rate
features)”, Item 15 “Visual”, Item 16 “Air”, Item 17 “Noise”, and Item 18 “Transportation.” Further follow-up on
these items will be addressed through the CL&E analysis required by the MPCA prior to issuance of the
Construction Stormwater NPDES General Permit. No plans for future projects in the area of the proposed
project are known at this time.

While the EAW sufficiently addressed cumulative potential effects, comments on the EAW provided by the
MPCA in a letter dated March 10, 2021, (see Public Agency Comments/Response section of this Response to
Comments) stated that the MPCA now requires that any MPCA permit, not just an air emissions permit, for a
given project in this project’s location triggers the need for a Cumulative Levels and Effects evaluation (CL&E).
After completion of the CL&E, it must be submitted to the MPCA for review. The project proposer will not be
able to apply for any MPCA permits necessary for the proposed project, including demolition, to move forward
until the MPCA determines that the CL&E is adequate.

Since the proposed project requires an MPCA Construction Stormwater NPDES Permit, the project proposer will
need to perform a CL&E evaluation prior to obtaining this permit. It is anticipated that the above requested
analyses will be included in the required CL&E evaluation. The project proposer will work closely with the MPCA
to define the scope and complete this CL&E evaluation.

Comment: The EAW Fails to Consider Its Contribution to Climate Change

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 28

The MCEA is requesting that the City revise the EAW to include an analysis of Greenhouse Gas (GHG) emissions
from the proposed project and consider the effects climate change will have on the proposed project. To that
end, the MCEA is requesting that the City perform the following:

• Analyze all greenhouse gases the proposed project will emit.
• Analyze GHG mitigation measures for the proposed project.
• Analyze the effects of climate change on the project.

In its report, the MCEA recognizes public policies and federal and state laws recognizing the effects of
greenhouse gases on climate change. The report states that the Minnesota Environmental Quality Board (EQB),
the state agency that oversees the environmental review process under MEPA, has prepared draft
recommendations to align the current EAW form with state law with respect to GHG emissions. These draft
recommendations have been published and the EQB is currently seeking public comment on the
recommendations.

Response: The project proposer will be relying on goals set in its Climate Action Plan, adopted in June 2013, as
part of the final design for the proposed facility. Although the design is still underway, the project proposer will
be pursuing LEED Gold Certification through the U.S. Green Building Council. This certification will involve points
for exterior trespass light shielding, daylighting, energy saving mechanical systems including passive solar
preheaters, scalable electric vehicle charging, solar PV arrays and stormwater treatment. The project proposer
will be incentivizing employees of the facility to carpool and use public transportation. As part of the LEED Gold
Certification, and in cooperation with the MWMO, stormwater will also be treated above current standards.

Along with design and operations, the project proposer will be taking green practices into account as part of
construction activities. The MPCA encourages the use of green practices to be included in the development of
RAP/CCPs so they are implemented during site cleanup activities. Some of the green practices include reuse and
recycling of demolition materials, reduced vehicle miles for hauling construction materials to and from the site,
reuse of on-site soils to reduce hauling, reuse of recycled asphalt as parking lot base, etc. The project proposer
intends to incorporate green practices into the final RAP/CCP.

The City’s Climate Action Plan states that the City will report annually on community GHG emissions. Progress
on obtaining the goals of the City’s Climate Action Plan are reported through the City’s Environmental Advisory
Commission. Results are reported to the City Council.

The proposed project design is still underway, however, as stated above, the project proposer is well positioned
to develop a plan to minimize and track GHG during construction and operations of the proposed project. The
project proposer appreciates the input provided by the MCEA. It anticipates it will be very helpful in evaluating
the proposed project relative to the goals the City has laid out in its Climate Action Plan.

Comment: The EAW Uses Incorrect Emissions Calculations to Support the Permitting Analysis
The MCEA states that the use of AP-42 Emissions Factors utilized in the City’s Air Permit Assessment are not
appropriate and may be inaccurate. In November of 2020 EPA reminded permitting agencies, consultants and
regulated entities that AP-42 emission factors are only based on averages of data from multiple sources and,
therefore, not likely to be accurate predictors of emission from any one specific source, except in limited
scenarios, and should not be used in source-specific permit limits or compliance determinations. The MCEA
does not believe the proposed project falls into a “limited scenario” exception. The MCEA suggests using actual
emissions from stack tests run on similar equipment.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 29

Response: After MPCA review of the project proposer’s Air Permit Assessment Report, in a letter dated February
2, 2021, the MPCA concurred with the project proposer’s findings and determined that an air permit would not
be required for the proposed project. Receipt of this letter was not timely enough to include this discussion in
the published EAW, but a copy is included in Attachment D. Therefore, the project proposer understands that
by making this determination, the MPCA has evaluated the emissions calculations the project proposer
provided, finds the methods used and calculations acceptable, and accepts using published AP-42 emission
factors in estimating the Potential to Emit for air permit applicability determinations. EPA also recognizes the
use of emission factors in air applicability determinations, “Emission factor use may also be appropriate in some
permitting applications, such as in applicability determinations and in establishing operating permit fees (AP-42,
Vol. 1 Introduction).

As mentioned in the project proposers responses to several of the public comments provided, even though an
emissions permit is not required, the MPCA will require that a CL&E evaluation be conducted and be accepted
by the MPCA in order for the project proposer to apply for the necessary MPCA Construction Stormwater NPDES
permit for the proposed project.

Comment: The EAW Does Not Consider the Project as One Part of the City’s Broader Plans to Restructure Its
Public Works Facilities
MCEA states that the EAW recognizes that the “proposed project is part of an overall larger plan to restructure
the City’s Public Works Department.” MCEA views this statement in the EAW as the City’s recognition that this
project is one of many connected projects that will be taking place throughout the City and that these
“connected actions” be viewed as one overall project in the EAW. The MCEA states that, at a minimum, the City
“briefly describe the past or future stages or components to which the subject of the present EAW is related.”

Response: Minnesota Rules 4410 requires that connected actions must be considered in total when determining
the need for an EAW, preparing an EAW, and when determining the need for an EIS. Minnesota Rules
4410.0200, Subpart 9c defines connected actions as follows:

“Two projects are connected actions if a responsible governmental unit determines they are related in any of the
following ways:

• One project would directly induce the other;
• One project is a pre-requisite for the other and the pre-requisite project is not justifiable by itself; or
• Neither project is justifiable by itself.”

This is clarified further in Minn. R. 4410.1000, subp. 4, which addresses “proposed projects such as highways,
streets, pipelines, utility lines, or systems where the proposed project is related to a large existing or planned
network, for which a governmental unit has determined environmental review is needed.” In those
circumstances, “the RGU shall treat the present proposal as the total proposal or select only some of the future
elements for present consideration in the threshold determination and EAW. These selections must be logical in
relation to the design of the total system or network and must not be made merely to divide a large system into
exempted segments.” Id.

In the EAW under Item 6.b, the project proposer states that improvements to the existing HMF and
consolidation of its services to the public are part of “on-going efforts to increase the efficiency of facility
operations...” The project proposer does not view the restructuring of its public works department as a
connected action. The City identified the possibility of acquiring the Roof Depot site in the 1990s as a good
opportunity to consolidate operating locations. The first consolidation was moving Public Works operations

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 30

from 44th and Snelling to the existing Hiawatha Campus in the 2000s. By moving the Water Distribution and the
Surface Water and Sewers to the proposed expanded campus, that consolidation is complete. These
consolidations are separated by more than a decade, one was not a prerequisite for the other, and there are no
connected projects currently or anticipated in the future. Therefore, this is not logically considered a connected
action. See also Minn. Ctr. for Envt’l Advocacy v. Minn. Public Util. Comm’n, 2010 WL 5071389, at *5 (Minn. Ct.
App. Dec. 14, 2010).

Comment: The Project is Contrary to the City, County, and State’s Promises to Address Environmental Justice
The MCEA states that the proposed project forces residents of East Phillips to tolerate more polluting industrial
facilities. It indicates that the City has an opportunity to convey to its residents that it is committed to
addressing the issues of environmental justice within Minneapolis, in particular East Phillips.

MCEA further identifies three areas where the proposed project conflicts with City, County and State promises
to address environmental justice. These include:

• The Project Conflicts with the City’s Green Zone Initiatives
• The Project Contradicts Hennepin County’s Environmental Justice Promises
• The Project is Contrary to the State’s Goals to Address Environmental Impact Disparities

Response: As stated earlier in this response to comments, Policy 61 of the City’s 2040 Plan strongly affirms its
commitment to environmental justice. The project proposer is aware that the East Phillips residents are
primarily BIPOC and that the site is located in an environmental justice area and is included in the City’s
designated Southside Green Zone.

The project proposer is committed to working with residents of the East Phillips Neighborhood and other
interested parties to address questions and concerns regarding the potential environmental impacts associated
with the proposed project. Although this is an expansion of an existing industrial facility, the project proposer
would like to stress that the expansion will vastly improve a blighted property within the East Phillips
Neighborhood while complying with federal, state and local environmental regulations.

During the preparation of the EAW, the project proposer elected to focus on identification and mitigation efforts
of potential environmental impacts. The project proposer acknowledges that it should have better emphasized
or expanded upon discussions concerning environmental justice and Green Zone issues in Items 6 and 9 of the
EAW. The project proposer hopes that its responses throughout this document illustrate the project proposer’s
commitment to environmental justice and the designated Southside Green Zone. As final plans are prepared,
the project proposer looks forward to continuing this dialogue with the public to design a project beneficial to
the community.

The project proposer’s specific responses to the above listed MCEA’s three bulleted areas are presented below.

Comment: The Project Conflicts with the City’s Green Zone Initiatives
MCEA states that the proposed project conflicts with the Green Zone initiatives included in the City’s 2040 Plan
and promoted by the Southside Green Zone Council (SSGZC) through the development and implementation of
the Southside Green Zone Work Plan (SSGZWP). MCEA states that rather than reducing the disparities in East
Phillips and taking steps to address long standing and systematic environmental racism, the proposed project is
one in a line of many polluting facilities that operate on the site.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 31

Response: Item 6 of the EAW discusses the project proposers plan is to implement green development as part of
the proposed project including a LEED certified building, solar energy, stormwater treatment and retention, and
a green community buffer. Items 11.b.ii and 15 also discuss green design measures planned to be implemented
as part of the proposed project. However, as discussed above, the project proposer acknowledges that the EAW
neglected to specifically acknowledge the neighborhood’s inclusion within the City’s designated Southside Green
Zone.

Comment: The Project Contradicts Hennepin County’s Environmental Justice Promises
MCEA states that the proposed project contradicts Hennepin County’s Draft Climate Action Plan. The proposed
project goes against the County’s intention of ensuring that the most vulnerable populations in the County are
not subject to continuous environmental injustice. MCEA cannot reconcile how the proposed project lines up
with the County’s Draft Climate Action Plan and requests that the City explain how it intends to do so.

Response: As stated throughout the EAW and this response to comments, the proposed project includes several
features in line with City and State green design policies. However, given the preliminary state of the proposed
project design, it has not been at a stage to review in coordination with the County’s Draft Climate Action Plan.
As the proposed project moves into a more detailed design phase, the project proposer will work closely with
Hennepin County to ensure it takes the goals set forth in the County’s Draft Climate Action Plan into
consideration.

Comment: The Project is Contrary to the State’s Goals to Address Environmental Impact Disparities
MCEA states that the proposed project “undermines” promises of environmental justice made by the State.
MCEA believes the proposed project, as currently proposed, will continue to burden the residents of East Phillips
with the same environmental injustices it has shouldered over the years. The MCEA requests that the City
relocate the proposed project outside of East Phillips to “honor environmental justice commitments from
Minnesota and its agencies.”

Response: The project proposer will be working in partnership with many of the State agencies (including the
MPCA, MDH, EQB and MnDOT) who promote the State’s environmental justice polices on the proposed project.
As mentioned throughout the EAW and this response to comments, the project proposer shares with the County
and the State the desire to ensure environmental justice in East Phillips and other neighborhoods within the
City. As the proposed project moves into a more detailed design phase, the project proposer will work closely
with state agencies to ensure State goals developed to address environmental impact disparities are taken into
consideration.

Comment: The Project is Contrary to the City’s Transportation Goals
MCEA states that the proposed project is in direct conflict with the City’s plans to increase the adoption of
alternatives to single-occupancy vehicles (SOV) within the City as presented in the 2040 Plan. This commitment
to alternatives to SOV are included in other City plans including the Transportation Action Plan, Vision Zero
Action Plan, the Complete Street’s Policy and other public commitments. The amount of parking included in the
proposed project is most troubling because it encourages the use of single passenger vehicle types and will
increase the daily vehicle trips by employees to the site. These parking accommodations make even less sense
understanding the multiple options of transportation provided in the area of the proposed project (the Blue Line
Light Rail Transit and the Mid-Town Greenway, one of the most premier bicycle routes within the City). The City
should dramatically scale back its proposed parking infrastructure to encourage its employees to commute using
existing infrastructure.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 32

Response: The project proposer is encouraging sustainable employee transportation choices through the travel
demand management (TDM) strategies included in Appendix H of the EAW. The infrastructure and
programming strategies identified in the TDM Plan focus on encouraging employees to take alternative modes
of transportation with educational programing, financial incentives, and improved physical infrastructure on
site, including new connections to the Midtown Greenway and bicycle storage, showers and lockers for
employees. As part of on-going design efforts, the project proposer will be offering employees incentives to
utilize public transportation and carpooling to get to and from the facility.

The proposed parking ramp will serve as parking and storage of public works fleet vehicles, equipment and
employees traveling by various modes. The proposed surface parking will primarily serve public works fleet
vehicle storage and visitor parking. The project proposer acknowledges the concern around increased parking
capacity but has undertaken significant analysis to reduce the number of parking spaces included in the site
plan. As outlined in the TDMP, the project proposer worked to reduce parking needs by considering shared
parking and dual use spaces, employee out-of-office time, alternative commute modes, remote office and field
work, split shifts, and flex workdays. This combination of factors led to a 31% reduction in employee parking
needs from the original internal estimate.

3. Move Minnesota (MM)

Comment: The Hiawatha Facility Expansion EAW does not provide specific evidence the site will contribute to
the City the vehicle miles traveled (VMT) reduction goals outlined in the Minneapolis 2040 Comprehensive
Plan.

Response: The Minneapolis Public Works Department commissioned a study in 2013 to compare two proposed
sites for the Water Division’s relocation. HGA, Inc. conducted the study and concluded the Hiawatha site would
result in significantly reduced vehicle miles traveled (-38%) and transportation operating costs (-35%) due to the
fact that the Hiawatha site is centrally located in the city. This would result in approximately 57,000 fewer
vehicle miles traveled (VMT) each year and reduce transportation operating costs annually by $85,000 for the
Water Division. Applying these amounts for a 50-year long-term Public Works investment decision results in
VMT reduced by 2.85 million miles and saves $4.25 million in transportation operating costs. Refer to
Attachment E for a copy of City of Minneapolis Water Distribution Services Center Location Workflow Analysis
Report prepared by HGA Architects dated July 2, 2013.

Comment: The Hiawatha Facility Expansion EAW does not provide adequate evidence that the site will meet
the City’s mode split goals in the Transportation Action Plan.

Response: The mode share goal set in the City’s Transportation Action Plan (three out of every five trips taken
by walking, rolling or transit) is a city-wide goal and consequently includes all trips for all properties across the
city. It is not intended to be used to set the mode share goals for a specific site or a specific trip purpose, as
locations in different neighborhoods have different transportation access across the city.

The project proposer conducted a zip code analysis of where current employees live and the transportation
modes available to them, which shaped the mode share goals set for this site. For example, approximately two
percent of department employees that will work at the proposed site live within walking distance of the site. To
achieve the initial site goal of 2 percent of employee trips made by walking will require 100 percent of
employees for whom walking to work is an option to choose walking to work. It would be unrealistic to apply the
citywide goal of 25 percent of trips via walking to the site since only two percent of employees live within
walking distance. Likewise, 11 percent of employees currently live within a half mile of a bus stop directly

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 33

serving the site or a light rail stop requiring one transfer. The initial site mode share goal of 11 percent of
employee trips via transit is therefore 100 percent of employees for whom transit is a commute choice.

The project proposer is encouraging sustainable employee transportation choices through the travel demand
management (TDM) strategies listed on page 1,000 of the EAW. The infrastructure and programming strategies
identified in the TDM Plan focus on encouraging employees to take alternative modes of transportation with
educational programing, financial incentives, and improved physical infrastructure on site, including new
connections to the Midtown Greenway and bicycle storage, showers and lockers for employees.

Comment: The Hiawatha Facility Expansion EAW does not conform to the needs identified in the City’s
Climate Emergency Declaration.

Response: The consolidation of public works operations at the Hiawatha site will provide operational efficiency
improvements that further the emission reduction goal outlined in the City’s Climate Emergency declaration.
The project proposer looked at water, sewer and stormwater operations holistically across the city and
determined that this site consolidation provides the optimum VMT reductions in city vehicle trips and the
greatest resource efficiency of any options available to them.

Initial mode split goals for the site equal 100 percent of employees who are geographically able to take
alternative modes of transportation, based on where they live today. As the project proposer and Metro Transit
continue to strengthen the regional transportation system through route expansions and new programs, future
mode share goals for transit could be reasonably increased. The project proposer is committed to the TDM
strategies (see EAW Attachment H, TDMP Section 7) and will continue to push for commute options and
programs that reduce the project’s emissions impact.

Comment: The Hiawatha Facility Expansion fails to comply with the Complete Streets Policy.

Response: The proposed project conducted a Complete Street and Vision Zero analyses for the site and the
adjacent area streets (see EAW Attachment H, TDMP Appendix C). These efforts included 38 brainstorming
ideas/options for possible improvements. Based on these ideas, eight short term actions were identified as next
steps to have further community engagement. The site design process included specific examination of
pedestrian and bicycle site circulation plans along with a vehicular circulation plan (see EAW Attachment H,
TDMP Appendix B). The TDMP recommends multiple improvements to the active transportation network to
provide additional separation between people walking/biking and vehicles, while improving connections
between neighborhood residents and surrounding active transportation resources, such as the Midtown
Greenway. The project proposer will continue community engagement and partnering with other transportation
agencies (Hennepin County and MnDOT) on Complete Streets improvements in the area.

4. Corcoran Neighborhood Organization (CNA)

Comment: The CNA states its support for a more detailed environmental review via an Environmental Impact
Statement (EIS). It identifies three main areas where it believes the EAW fails to address the environmental
impact of the proposed project on the surrounding neighborhoods. These areas include:

• Community impact;
• Environmental Justice; and
• Cumulative environmental impact.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 34

Response: Addressing the public concerns regarding potential environmental impacts is also paramount to the
project proposer. However, the project proposer believes these concerns can be addressed through on-going
gathering of information and engagement with the community as the proposed project progresses. For the
reasons explained in the EAW and addressed in these comments, the project proposer does not believe the
project presents the potential for significant environmental effects or otherwise meets EIS thresholds and so
respectfully disagrees that an EIS is necessary. The project proposer’s responses to the CNA comments on the
three, above-mentioned environmental effects are presented below.

Comment: Community Impact
CNA’s comment on community impact includes concerns associated with existing contamination and the release
of contamination during construction activities. Another concern relates to the impact of vehicles operating at
the site during construction. The third concern raised under this comment is that noise during and after
construction is not effectively addressed.

Response: As stated throughout this response to comments, the project proposer will work in partnership with
the MPCA and MDA to make sure that contamination is adequately defined and a detailed plan for management
of contaminated materials, referred to as a Response Action Plan/Construction Contingency Plan (RAP/CCP) is
developed and reviewed and approved by the MPCA and/or the MDA prior to the beginning of construction.
This plan will be developed in accordance with all applicable federal, state and local environmental regulations
such that its contents are legally enforceable. Typical RAP/CCPs include the following components:

• Definition of the project and purpose of the plan;
• Discussion and graphics documenting the known extent of contaminated materials to be managed

during construction;
• Identification of project partners responsible for the implementation of the plan;
• Specific procedures for how contaminated materials will be managed in a manner not only safe for the

surrounding community but for the on-site workers charged with implementation of the plan;
• Specific procedures for how to react to and manage previously unknown contaminated materials

encountered during construction;
• Specific site safety and emergency response procedures for on-site workers; and
• Oversight procedures for documenting that all mitigation activities were performed in accordance with

the MPCA approved RAP/CCP.

As discussed above, the project proposer is required to prepare a CL&E evaluation for this project before the
MPCA can issue the necessary Construction Stormwater NPDES Permit for the proposed project. Prior to making
application for the NPDES permit, the MPCA will need to review and approve the CL&E evaluation.

In its comment letter dated March 10, 2021, the MPCA provided recommendations and considerations for the
project proposer regarding assessing noise levels associated with the proposed project due to the proximity to
residential neighborhoods. The project proposer understands the importance of maintaining noise levels at or
below regulated levels.

The project proposer intends to evaluate the feasibility of developing a baseline ambient noise study that will
help predict the need for any noise mitigation efforts associated with the new project, in addition to those
already proposed in the EAW (see Item 17 of the EAW).

Comment: Environmental Justice

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 35

CNA commented that the EAW does not sufficiently acknowledge the status of the location of the project being
within the City’s Southside Green Zone or Policy 61 in the City’s 2040 Plan. The intensification of an
environmentally detrimental land use contradicts the stated priorities of the City, the spirit of the Green Zone
Initiative, and undermines the City’s claim to be advancing environmental justice.

Response: Item 6 of the EAW discusses the project proposer’s plan is to implement green development as part
of the proposed project including a LEED certified building, solar energy, stormwater treatment and retention,
and a green community buffer. Items 11.b.ii and 15 also discuss green design measures planned to be
implemented as part of the proposed project. However, the project proposer acknowledges that the EAW
neglected to address the project’s location within the City’s designated Southside Green Zone. Although it has
always been the project proposer’s intention to implement the 2020-2025 Southside Green Zone Work Plan,
specific mention of this was also not included in the EAW. The project proposer will utilize the goals set forth in
the 2020-2025 Southside Green Zone Work Plan and work with the Southside Green Zone Council as part of final
design of the proposed project.

As stated earlier in this response to comments, Policy 61 of the City’s 2040 Plan strongly affirms its commitment
to environmental justice. The project proposer agrees that the residents of the East Phillips neighborhood,
primarily BIPOC, have been disproportionately affected and are uniquely vulnerable to the effects of pollution,
and that the site is located in an environmental justice area and is included in the City’s designated Southside
Green Zone.

During the preparation of the EAW, the project proposer elected to focus on identification and mitigation efforts
of potential environmental impacts. The project proposer acknowledges that it should have better emphasized
or expanded upon discussions concerning environmental justice and Green Zone issues in Items 6 and 9 of the
EAW. The project proposer hopes that its responses throughout this document illustrate the project proposer’s
commitment to environmental justice and the designated Southside Green Zone. As final plans are prepared,
the project proposer looks forward to continuing this dialogue with the public to design a project beneficial to
the community.

The project proposer is committed to working with residents of the East Phillips neighborhood and other
interested parties to address questions and concerns regarding the potential environmental impacts associated
with the proposed project. Although this is an expansion of an existing industrial facility, the project proposer
would like to stress that the expansion will vastly improve a blighted property within the East Phillips
Neighborhood while complying with federal, state and local environmental regulations.

Comment: Cumulative Environmental Impacts
The CNA states that the EAW does not sufficiently address cumulative environmental impacts relative to
Greenhouse Gas (GHG) emissions. Although the EAW states that a cumulative levels and effects (CL&E)
evaluation is not required for the proposed project under state statutes, the City should conduct one.

Response: The project proposer will be relying on goals set in its Climate Action Plan, adopted in June 2013, as
part of the final design for the proposed facility. Although the design is still underway, the project proposer will
be pursuing LEED Gold Certification through the U.S. Green Building Council. This certification will involve points
for exterior trespass light shielding, daylighting, energy saving mechanical system including passive solar
preheaters, scalable electric vehicle charging, solar PV arrays and stormwater treatment. The project proposer
will be incentivizing carpooling and use of public transportation. Stormwater will also be treated above current
standards.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 36

Refer to the current LEED for New Construction Summary Scorecard included in Attachment F of this document
for planned additional sustainable design elements.

As to potential cumulative environmental impacts associated with the proposed project, cumulative potential
effects related to past and present circumstances are addressed in those specific items throughout the EAW
document. These items include Item 11 “Water Resources”, Item 12 “Contaminated/Hazardous
Materials/Wastes”, Item 13 “Fish, Wildlife, Plant Communities and Sensitive Ecological Resources (rate
features)”, Item 15 “Visual”, Item 16 “Air”, Item 17 “Noise”, and Item 18 “Transportation.” Further follow-up on
these items will be addressed through the CL&E analysis required by the MPCA prior to issuance of the
Construction Stormwater NPDES General Permit. No plans for future projects in the area of the proposed
project are known at this time.

While the EAW sufficiently addressed cumulative potential effects, comments on the EAW provided by the
MPCA in a letter dated March 10, 2021, (see Public Agency Comments/Response section of this Response to
Comments) stated that the MPCA now requires that any MPCA permit, not just an air emissions permit, for a
given project in this project’s location triggers the need for a Cumulative Levels and Effects evaluation (CL&E).
After completion of the CL&E, it must be submitted to the MPCA for review. The project proposer will not be
able to apply for any MPCA permits necessary for the proposed project to move forward until the MPCA
determines that the CL&E is adequate.

Since the proposed project requires an MPCA Construction Stormwater NPDES Permit, the project proposer will
need to perform a CL&E evaluation prior to obtaining this permit. It is anticipated that the above requested
analyses will be included in the required CL&E evaluation. The project proposer will work closely with the MPCA
to define the scope and complete this CL&E evaluation.

5. University of Minnesota Environmental and Energy Law Society (EELS)

The EELS states that it is providing comments to express its concerns with the EAW and voice its support of the
preparation of an Environmental Impact Statement (EIS). It further expresses its preference that the City stop
the advancement of the proposed project. The EELS offered several comments on the EAW and each comment,
followed by a response, is presented below.

Comment: Environmental Justice Is Not Addressed
The EELS states that the East Phillips neighborhood is recognized as an environmental justice community by the
State of Minnesota. The EAW failed to acknowledge this fact that East Phillips is a recognized environmental
justice community and is consistently ranked as having some of the worst air quality in Minnesota, in addition to
the high levels of toxicity in the soil from arsenic, antimony, and other chemicals. Accordingly, the EELS believes
that a complete EIS is necessary in order to adequately consider the environmental impacts of this Project on
the residents of East Phillips.

Response: As stated earlier in this response to comments, Policy 61 of the City’s 2040 Plan strongly affirms its
commitment to environmental justice. The project proposer agrees that the residents of the East Phillips
neighborhood, primarily BIPOC, have been disproportionately affected and are uniquely vulnerable to the
effects of pollution, and that the site is located in an environmental justice area and is included in the City’s
designated Southside Green Zone.

During the preparation of the EAW, the project proposer elected to focus on identification and mitigation efforts
of potential environmental impacts. The project proposer acknowledges that it should have better emphasized

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 37

or expanded upon discussions concerning environmental justice and Green Zone issues in Items 6 and 9 of the
EAW. The project proposer hopes that its responses throughout this document illustrate the project proposer’s
commitment to environmental justice and the designated Southside Green Zone. As final plans are prepared,
the project proposer looks forward to continuing this dialogue with the public to design a project beneficial to
the community.

The project proposer is committed to working with residents of East Phillips and other interested parties to
address questions and concerns regarding the potential environmental impacts associated with the proposed
project. Although this is an expansion of an existing industrial facility, the project proposer would like to stress
that the expansion will vastly improve a blighted property within the East Phillips Neighborhood while complying
with federal, state and local environmental regulations.

Although addressing the public concerns regarding potential environmental impacts has also been paramount to
the project proposer, the project proposer believes these concerns can be addressed through on-going
engagement with the community. For the reasons explained in the EAW and addressed in these comments, the
project proposer does not believe the project presents the potential for significant environmental effects or
otherwise meets EIS thresholds and so an EIS is not necessary.

Comment: Cumulative Potential Effects are Not Addressed
The EELS states that the EAW does not adequately address the potential for cumulative environmental effects
from the proposed project under Item 19 and identifies the following Items in the EAW that it states fail to
adequately address cumulative potential effects from the proposed project.

• Item 9: Land Use
• Item 10: Geology, soils and topography/land forms
• Item 11: Water Resources
• Item 12: Contamination/Hazardous Materials/Waste
• Item 13: Fish, Wildlife, Plant Communities, and Sensitive Ecological Resources
• Item 14: Historic Properties
• Item 15: Visual
• Item 16: Air
• Item 17: Noise
• Item 19: Cumulative Potential Effects

Without taking a “hard look” at potential cumulative effects, the EAW cannot be considered a complete
document.

Response: As to potential cumulative environmental impacts associated with the proposed project, cumulative
potential effects related to past and present circumstances are addressed in those specific items throughout the
EAW document. These items include Item 11 “Water Resources”, Item 12 “Contaminated/Hazardous
Materials/Wastes”, Item 13 “Fish, Wildlife, Plant Communities and Sensitive Ecological Resources (rate
features)”, Item 15 “Visual”, Item 16 “Air”, Item 17 “Noise”, and Item 18 “Transportation.” Further follow-up on
these items will be addressed through the CL&E analysis required by the MPCA prior to issuance of the
Construction Stormwater NPDES General Permit. No plans for future projects in the area of the proposed
project are known at this time.

While the EAW sufficiently addressed cumulative potential effects, comments on the EAW provided by the
MPCA in a letter dated March 10, 2021, (see Public Agency Comments/Response section of this Response to

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 38

Comments) stated that the MPCA now requires that any MPCA permit, not just an air emissions permit, for a
given project in this project’s location triggers the need for a Cumulative Levels and Effects evaluation (CL&E).
After completion of the CL&E, it must be submitted to the MPCA for review. The project proposer will not be
able to apply for any MPCA permits necessary for the proposed project, including demolition, to move forward
until the MPCA determines that the CL&E is adequate.

Since the proposed project requires an MPCA Construction Stormwater NPDES Permit, the project proposer will
need to perform a CL&E evaluation prior to obtaining this permit. It is anticipated that the above requested
analyses will be included in the required CL&E evaluation. The project proposer will work closely with the MPCA
to define the scope and complete this CL&E evaluation.

Comment: Impacts on Endangered Species are Not Addressed
The EELS is concerned that the EAW does not adequately consider impacts to the habitat of an endangered local
bee (the rusty patched bumble bee), one that serves a critical role in the overall health of the urban ecosystem.
It therefore requests that a complete EIS be undertaken to determine what effects, if any, this project may have
on protected bee populations in and around East Phillips.

Response: The response from the DNR indicated that it did not consider the proposed project a threat to known
state-listed threatened or endangered species. The project proposer has reviewed information that indicated
the project was in a low potential zone for the rusty patched bumble bee and was not likely to be present.
Having said that, discussion under Item 15 of the EAW discusses preliminary landscape plans for the proposed
project. The proposed project will incorporate significantly more greenspace and landscaping surrounding the
site border and within the site boundaries than currently exists. Trees, shrubs and other pollinator-friendly
planting and landscape features will be incorporated into an employee patio that will include a water feature
with an outdoor picnic/gathering area. With selection of the right plants, the proposed project will provide a
much better habitat for the rusty patch bumble bee than current conditions at the site.

Comment: Failure to Address These Concerns Reflects Prejudice Toward the Final Decision, in Likely Violation
of the Minnesota Environmental Policy Act, Minn. Stat. § 116D.04
The EELS stated that because the City has invested significant funds into the design of this project already, it is
concerned that these investments could prejudice the RGU’s decision to move ahead with the project without
giving the proper consideration to the environmental and community concerns. The EELS requests that the City
remove itself as the RGU on this proposed project.

Response: Upon making the decision to prepare this EAW, EPNI did reach out to the EQB and requested that the
MPCA be assigned as the RGU. However, the EQB determined that the City should be the RGU. Therefore, the
City did not choose to be the RGU for this proposed project; it was chosen by the EQB. This is standard for many
other public projects where the proposer has been selected by the EQB as the RGU.

With respect to potential prejudice, the project proposer has noted elsewhere in these comments that the
design has not progressed to the point where concerns raised would be taken into account. It is difficult to
reconcile that early stage of the process with concerns regarding prejudice as to the outcome.

6. Southside Green Zone (SSGZ) Council

The SSGZ Council was designated by the Minneapolis City Council and the community is eager to see the City
take action in accordance with the values and goals established by the Green Zone resolution to protect the

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 39

health and well-being of overburdened residents. The SSGZ Council is submitting four (4) main comments. They
include the following:

• Acknowledgement of environmental justice/Green Zone
• Analysis of vehicle emissions and off-road mobile pollution sources
• Cumulative impact analysis
• Community engagement in the TDMP and EAW

Comment: Acknowledgement of Environmental Justice/Green Zone
The SSGZ Council states that the EAW fails to acknowledge that the proposed project lies within an
environmental justice area and the City designated Southside Green Zone. The SSGZ Council emphasizes that
the Southside Green Zone was designated, along with the Northside Green Zone, to acknowledge the
“disproportionate burden of environmental pollution, racial discrimination and economic and political
vulnerability experienced by the residents of the Phillips community and North Minneapolis. The environmental
injustice faced by BIPOC communities is also acknowledged in Policy 61 of the City’s 2040 Plan.

Response: As stated earlier in this response to comments, Policy 61 of the City’s 2040 Plan strongly affirms the
project proposer’s commitment to environmental justice. The project proposer agrees that the residents of the
East Phillips neighborhood, primarily BIPOC, have been disproportionately affected and are uniquely vulnerable
to the effects of pollution, and that the site is located in an environmental justice area and is included in the
City’s designated Southside Green Zone.

During the preparation of the EAW, the project proposer elected to focus on identification and mitigation efforts
of potential environmental impacts. The project proposer acknowledges that it should have better emphasized
or expanded upon discussions concerning environmental justice and Green Zone issues in Items 6 and 9 of the
EAW. The project proposer hopes that its responses throughout this document illustrate the project proposer’s
commitment to environmental justice and the designated Southside Green Zone. As final plans are prepared,
the project proposer looks forward to continuing this dialogue with the public to design a project beneficial to
the community.

The project proposer is committed to working with residents of East Phillips and other interested parties to
address questions and concerns regarding the potential environmental impacts associated with the proposed
project. Although this is an expansion of an existing industrial facility, the project proposer would like to stress
that the expansion will vastly improve a blighted property within East Phillips while complying with federal, state
and local environmental regulations.

Comment: Analysis of vehicle emissions and off-road mobile pollution sources
The SSGZ Council states that the EAW provides information on the increase in emissions from stationary sources
and the increase in traffic volume due to the proposed expansion, however, it does not include an analysis of
on-site mobile sources and the relative increase in emission from the current to the proposed conditions. Prior
to accepting the EAW as complete, the SSGZ Council would like to see the following information included:

• Quantitative analysis of mobile source emissions
• Mitigation of idling vehicle emissions
• Emissions from off-road mobile sources

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 40

Response: comments on the EAW provided by the MPCA in a letter dated March 10, 2021, (see Public Agency
Comments/Response section of this Response to Comments) stated that the MPCA now requires that any
MPCA permit, not just an air emissions permit, for a given project in this project’s location triggers the need for
a Cumulative Levels and Effects evaluation (CL&E). After completion of the CL&E, it must be submitted to the
MPCA for review. The project proposer will not be able to apply for any MPCA permits necessary for the
proposed project, including demolition, to move forward until the MPCA determines that the CL&E is adequate.

Since the proposed project requires an MPCA Construction Stormwater NPDES Permit, the project proposer will
need to perform a CL&E evaluation prior to obtaining this permit. It is anticipated that the above requested
analyses will be included in the required CL&E evaluation. The project proposer will work closely with the MPCA
to define the scope and complete this CL&E evaluation.

Comment: Cumulative Impact Analysis
The SSGZ Council requests that the City conduct a CL&E evaluation for the proposed project.

Response: See response to previous comment.

Comment: Community engagement in the TDMP and EAW
While a public meeting on the EAW is not required, the SSGZ Council requests that the City meet with residents
and organizations in the proposed project area to discuss the EAW and TDMP as well as a stronger
environmental impact statement.

Response: The project proposer is committed and will continue to work with residents of East Phillips and other
interested parties to address questions and concerns regarding the potential environmental and transportation
related topics associated with the proposed project.

INDIVIDUAL PUBLIC COMMENTS/RESPONSES

A total of 1,053 individual public comments were received during the public comment period for this EAW.
Many of the individual comments shared similar questions and concerns and were submitted in similar format.
To respond efficiently and avoid repetition, each public comment was reviewed and placed in one or more of
eight categories as summarized in the following table. Due to the length of the comments and supporting
information, comments have been summarized.

Code Category Number of Comments
A Simple Objection – Environmental Impact Statement (EIS) 920
B Threat of Existing Impacts 541
C Additional Impacts 520
D Cumulative Impacts 503
E Environmental Justice/Green Zone 773
F Roof Depot 661
G Transportation 25
H Project Supportive Comments 2

The following section provides a summary of these comments and responses to them (Exhibit E/Attachment C of
this Response to Comments includes the complete comment.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 41

Category A: Simple Objection

Comment Summary: Although most of the public comments received included questions and concerns that
were identified under one or more additional categories, all except those offering project support (Category H)
objected to the project moving forward without at least the completion of an EIS.

Response: The project proposer is committed to working with residents of the East Phillips Neighborhood and
other interested parties to address questions and concerns regarding the potential environmental impacts
associated with the proposed project. This expansion of an existing industrial facility will improve a blighted
property within the East Phillips Neighborhood while complying with federal, state and local environmental
regulations.

As noted in Item 4 of the EAW, its preparation was initiated voluntarily by the City following receipt of a citizen
petition. In an effort to continue to engage the community in this on-going conversation and continue to
identify public concerns, the City self-initiated the EAW process to provide an additional forum for input from
the public and to drive additional conversations regarding the potential environmental impacts of the proposed
project.

Mandatory EAW categories are listed in Minnesota Rule 4410.4300. Subpart 14 states that for construction of a
new, or expansion of an existing, industrial, commercial or institutional facility in a first-class city that is for
warehousing or light industrial use that is equal to or greater than 600,000 square feet, an EAW is required. For
an existing industrial, commercial or institutional facility in a first-class city other than warehousing or light
industrial that is equal to or greater than 400,000 square feet, an EAW is required.

Mandatory EIS categories are listed in Minnesota Rule 4410.4400. Subpart 11 states that for construction of a
new, or expansion of an existing, industrial, commercial or institutional facility in a first-class city that is for
warehousing or light industrial use that it is equal to or greater than 1,500,000 square feet, an EIS is required.
For an existing industrial, commercial or institutional facility in a first-class city other than warehousing or light
industrial that is equal to or greater than 1,000,000 square feet, an EIS is required.

Addressing the public concerns regarding potential environmental impacts has also been paramount to the
project proposer, and the project proposer believes these concerns can be addressed through on-going
engagement with the community. However, this expansion does not fall under either the mandatory EAW or EIS
categories, as it is for an expansion of an existing industrial use and is a total of 328,000 square feet. Because
this project will not otherwise have the potential for significant environmental effects, an EIS is not necessary.

Category B: Threat of Existing Impacts

Comment Summary: Many of the public comments included concerns over the presence of existing
contamination at the site and the potential environmental effects caused by interaction with this contamination
during the proposed project. Specifically, this concern is for the potential disbursement of contaminants during
construction that comments suggest may expose nearby residents and community members to specific
contaminants. Preexisting contamination referred to in many of the comments included arsenic contamination
in soils at the Roof Depot property, regional arsenic/antimony contamination in the groundwater and asbestos
within the Roof Depot building. In addition, as stated in Item 12 of the EAW, the existing Public Works facility
has a history of petroleum leaks that, although investigated and closed in accordance with MPCA requirements,
likely resulted in residual contamination remaining on the site. There is also a documented history of
contamination in the area due to historic operations of the adjacent CMC Heartland site.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 42

Response: As discussed in Item 12 on page 25 of the EAW, site redevelopment offers an opportunity for the
project proposer to further address existing contamination at the site and reduce the potential exposure to
residents of surrounding neighborhoods as well as on-site workers. Both the existing Public Works facility and
Roof Depot property have been enrolled, or are currently enrolled, in MPCA Voluntary Brownfields (VB) and/or
the Minnesota Department of Agriculture Voluntary Investigation and Cleanup (AgVIC) programs. The purpose
of entry into these programs is to work in partnership with the appropriate regulatory agency(ies) to facilitate
the proper management, and documentation, of contaminated materials known prior to and/or discovered
during redevelopment activities.

As stated in the EAW under Item 12, the long-term presence of numerous petroleum storage tanks and closed
leak files indicate the potential for residual petroleum impacts in soil, groundwater and soil vapors on the
northern portion of the site, which houses the existing HMF facility. Residual impacts identified as part of the
past leaks appear to be minor and each leak has been “closed” after review of the investigation results by the
MPCA.

As indicated in recent investigations on the southern portion of the site, which previously housed the Roof
Depot facility, impacts were identified in soil, groundwater and soil vapors. Soil impacts consisted of debris (I.e.,
concrete, metal, brick, coal, clinkers, ash, slag, porcelain and glass), diesel range organics (DRO), gasoline range
organics (GRO), benzene, polycyclic aromatic hydrocarbons (PAHs), and arsenic were identified in soils; TCE,
arsenic and antimony in groundwater; and various VOCs in soil vapors.

As part of site redevelopment, areas of contaminated soils, groundwater and soil vapors will need to be defined
and managed properly during construction. The VB and AgVIC Program procedures will require the preparation
of a Response Action Plan/Construction Contingency Plan (RAP/CCP), reviewed and approved by the MPCA
and/or MDA. The RAP/CCP will provide protocols for the management of contaminated soil, groundwater
and/or soil vapors encountered during construction activities in a manner that is not only safe for the
surrounding community, but also safe for construction workers and facility occupants after construction. This
will require daily, on-site, air quality monitoring in the breathing zone of on-site workers and around the
perimeter of the on-site work area when working in areas of impacted and potentially-impacted soils. This
monitoring will be completed by trained, environmental professionals.

The project proposer will continue to investigate and manage contaminated materials identified prior to and/or
encountered during construction of the proposed project through the VB and/or AgVIC programs as required.
Ultimately, an MPCA and/or MDA approved RAP/CCP will be prepared and implemented to ensure all
contaminated materials encountered during construction are managed in a way that protects human health and
the environment.

In the state of Minnesota, building demolition and/or renovation activities are regulated under state (Minnesota
Rule 7035.0805) and federal (National Emission Standard for Asbestos – NESHAP and Repair, Renovation, and
Painting Rule – PRP) rules, enforced by the MPCA, the Minnesota Department of Health (MDH) and the
Environmental Protection Agency. This includes requirements for the identification and abatement of asbestos
containing materials (ACM) and hazardous materials (mercury light switches, fluorescent light bulbs/ballasts,
lead-based paint, PCBs, etc.) prior to and during demolition of structures. Companies and individuals
performing investigation and mitigation activities are required to be certified by the appropriate regulatory
agencies.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 43

Abatement of the Roof Depot building, that would be required before either demolition or renovation, was
completed in the spring of 2020 in accordance with the above-mentioned requirements. However, prior to
demolition, additional testing will be required to be performed on components of the structure that were
inaccessible during the previously completed investigation and abatement activities. If determined to be ACM,
these components will be abated in accordance with the above-mentioned rules. Also, as a structure is
demolished, it is not uncommon to discover ACM that was not previously identified. Demolition contractors
employ certified personnel trained to react in accordance with the above-mentioned rules. Any additional
renovation and/or demolition to be performed as part of the proposed project will be subject to the above-
mentioned rules for investigation and abatement.

Minnesota Rule 7035.0805, NESHAP and the PRP rules are developed for the protection of workers performing
the investigation and abatement work as well as other nearby individuals who may be affected. By adhering to
these rules during the proposed project, the project proposer anticipates no harmful exposure to residents of
the community.

Category C: Additional Impacts

Comment Summary: Many of the public comments included concerns and questions over the potential for the
proposed project to increase environmental impacts during operations. This concern relates to potential
exposure of residents to air emissions from vehicle operations, air emissions from stationary sources, and the
potential for increased noise. In addition, many comments stated that the EAW did not address potential
climate change impacts from the proposed project.

Response:
Vehicle and Stationary Source Air Emissions - As discussed in Item 16.a of the EAW, the project proposer
identified the need to evaluate operations at the proposed facility to determine whether an air permit would be
required by the MPCA for the proposed project. Historically, per Minnesota Statutes §116.07, the MPCA
required a Cumulative Levels and Effects evaluation (CL&E) in the area of this project only if an air permit was
required for a proposed project. This CL&E requires that other existing and known proposed projects in the area
be evaluated in addition to the proposed project for their cumulative effects on the environment.

After MPCA review of the project proposer’s Air Permit Assessment Report, in a letter dated February 2, 2021,
the MPCA concurred with the project proposer’s findings and determined that an air permit would not be
required for the proposed project. Receipt of this letter was not timely enough to include this discussion in the
published EAW, but a copy is included in Attachment D.

While the EAW sufficiently addressed cumulative potential effects, comments on the EAW provided by the
MPCA in a letter dated March 10, 2021, (see Public Agency Comments/Response section of this Response to
Comments) stated that the MPCA now requires that any MPCA permit, not just an air emissions permit, for a
given project in this project’s location triggers the need for a Cumulative Levels and Effects evaluation (CL&E).
After completion of the CL&E, it must be submitted to the MPCA for review. The project proposer will not be
able to apply for any MPCA permits necessary for the proposed project to move forward, including demolition,
until the MPCA determines that the CL&E is adequate.

Since the proposed project requires an MPCA Construction Stormwater NPDES Permit, the project proposer will
need to perform a CL&E evaluation prior to obtaining this permit. It is anticipated that the above requested
analyses will be included in the required CL&E evaluation. The project proposer will work closely with the MPCA
to define the scope and complete this CL&E evaluation.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 44

Noise - In addition to proposed City noise mitigation methods, comments on the EAW provided by the MPCA in
its March 10, 2021, letter (see Public Agency Comments/Response section of this Response to Comments)
provided recommendations and considerations for the City relative to the evaluation of potential noise levels
from the proposed project. Although the MPCA indicated that post-construction noise levels may be similar to
noise levels generated by the existing facility, the MPCA suggested that the City perform a baseline noise study
to develop an understanding of existing ambient noise levels to assist with an overall understanding of the
proposed project’s effect on noise levels in the area.

The project proposer intends to evaluate the feasibility of developing a baseline ambient noise study that will
help predict the need for any noise mitigation efforts associated with the new project, in addition to those
already proposed in the EAW (see Item 17 of the EAW).

Potential Climate Change Impacts - The project proposer has been considering goals laid out in the City’s
Climate Action Plan as part of the final design for the proposed facility. Although the design is still in its
preliminary stages, the project proposer will be pursuing Leadership in Energy and Environmental Design (LEED)
Gold Certification through the U.S. Green Building Council. This certification will involve points for exterior
trespass light shielding, daylighting, energy saving mechanical system including passive solar preheaters,
scalable electric vehicle charging and solar PV arrays. The project proposer will be incentivizing carpooling and
use of public transportation. As part of the LEED Gold Certification, and in cooperation with the Mississippi
Watershed Management Organization, stormwater will also be treated above current standards.

Refer to the current LEED for New Construction Summary Scorecard included in Attachment F of this document
for planned additional sustainable design elements.

Category D Cumulative Impacts

Comment Summary: Many of the public comments included concerns and questions over the potential
cumulative effects the project may have on its environmental impact. This concern reflects potential
environmental impacts from the proposed project to add to environmental impacts experienced because of
other industrial facilities and operations in the area of the proposed project. Many of the comments identified
specific facilities and operations of concern including Smith Foundry, Bituminous Roadways and vehicle
emissions from Hiawatha Avenue (TH 55).

Response: As to potential cumulative environmental impacts associated with the proposed project, cumulative
potential effects related to past and present circumstances are addressed in those specific items throughout the
EAW document. These items include Item 11 “Water Resources”, Item 12 “Contaminated/Hazardous
Materials/Wastes”, Item 13 “Fish, Wildlife, Plant Communities and Sensitive Ecological Resources (rate
features)”, Item 15 “Visual”, Item 16 “Air”, Item 17 “Noise”, and Item 18 “Transportation.” Further follow-up on
these items will be addressed through the CL&E analysis required by the MPCA prior to issuance of the
Construction Stormwater NPDES General Permit. No plans for future projects in the area of the proposed
project are known at this time.

While the EAW sufficiently addressed cumulative potential effects, comments on the EAW provided by the
MPCA in a letter dated March 10, 2021, (see Public Agency Comments/Response section of this Response to
Comments) stated that the MPCA now requires that any MPCA permit, not just an air emissions permit, for a
given project in this project’s location triggers the need for a Cumulative Levels and Effects evaluation (CL&E).
After completion of the CL&E, it must be submitted to the MPCA for review. The project proposer will not be

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 45

able to apply for any MPCA permits necessary for the proposed project to move forward, including demolition,
until the MPCA determines that the CL&E is adequate.

Since the proposed project requires an MPCA Construction Stormwater NPDES Permit, the project proposer will
need to perform a CL&E evaluation prior to obtaining this permit. It is anticipated that the above requested
analyses will be included in the required CL&E evaluation. The project proposer will work closely with the MPCA
to define the scope and complete this CL&E evaluation.

Category E: Environmental Justice/Green Zone

Comment Summary: Many of the public comments included concerns and questions over the lack of emphasis
of the East Phillips Neighborhood being classified as an Environmental Justice area as well as a City of
Minneapolis designated Green Zone.

Response: The East Phillips Neighborhood is located in an Environmental Justice Zone and is located in the City’s
designated Southside Green Zone. During the preparation of the EAW, the project proposer focused on
identification and mitigation efforts of potential environmental impacts. The project proposer acknowledges
that it could have better emphasized or expanded upon the opportunities the proposed project provides the
surrounding neighborhood discussed in Item 6 of the EAW. The City reaffirms its commitment to Environmental
Justice and the designated Southside Green Zone. As final plans are prepared, the project proposer looks
forward to continuing this dialogue with the public in order to ensure a project beneficial to the community.

Category F Roof Depot

Comment Summary: Many of the comments included support for the use of the Roof Depot property as an
Urban Farm proposed by the East Phillips Neighborhood Institute (EPNI). Many of these comments stated that
the City should sell the Roof Depot site to EPNI.

Response: The City purchased the former Roof Depot property in an arms-length transaction for market value in
2016 after authorization from the Minneapolis City Council. As stated in the EAW, the purchase was necessary
to accommodate the relocation of its aging water and sewer facilities in other locations of Minneapolis. As
stated in Item 6.a of the EAW, the City has been conducting “on-going efforts to increase the efficiency of facility
operations and provide value for residents and customers, as well as improve working conditions for employees,
over the years the City has been upgrading facilities and consolidating operations of maintenance facilities
located throughout the City.” As stated previously, the proposed project will also provide opportunities for the
surrounding neighborhoods.

Without comment on the likelihood of sale of this property, in response to the many comments stating that the
City should sell the Roof Depot site to EPNI, the following describes the City process for sale of City-owned
property.

Sale of property owned by the City and used for any municipal operation or service the City has determined to
be no longer needed is governed by Minneapolis Code of Ordinances Title 2, Chapter 14, Section 120 – Sale of
City Lands and Buildings Used for Municipal Operations. The City must first notify other designated City
departments, and other local governmental offices, of the proposed sale and allow them to determine if there is
another public need for the property. If, after 30 calendar days, no local public agencies respond with interest in
the property, it will be designated “excess property” which allows the property to be sold. City staff charged
with coordination of the sale presents an estimate of the property’s value and a proposed method of sale

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 46

including private sale, RFP process or public sale to highest bidder. Final approval for the sale of a City owned
property is granted by the Minneapolis City Council.

The existing former Roof Depot building has been decommissioned and abated, and would require
approximately $3,000,000 to restore roofing, heat, electricity and plumbing for habitation.

Category G Transportation

Comment Summary: These comments state that the plan fails to have an adequate or effective plan to meet the
City’s goals around shifting people from driving to sustainable modes like walking, biking and transit
(Transportation Action Plan).

Response: The mode share goal set in the City’s Transportation Action Plan (three out of every five trips taken
by walking, rolling or transit) is a city-wide goal and consequently includes all trips for all properties across the
city. It is not intended to be used to set the mode share goals for a specific site or a specific trip purpose, as
locations in different neighborhoods have different transportation access across the city.

The project proposer conducted a zip code analysis of where current employees live and the transportation
modes available to them, which shaped the mode share goals set for this site. For example, approximately two
percent of department employees that will work at the proposed site live within walking distance of the site. To
achieve the initial site goal of 2 percent of employee trips made by walking will require 100 percent of
employees for whom walking to work is an option to choose walking to work. It would be unrealistic to apply the
citywide goal of 25 percent of trips via walking to the site since only two percent of employees live within
walking distance. Likewise, 11 percent of employees currently live within a half mile of a bus stop directly
serving the site or a light rail stop requiring one transfer. The initial site mode share goal of 11 percent of
employee trips via transit is therefore 100 percent of employees for whom transit is a commute choice.

The project proposer is encouraging sustainable employee transportation choices through the travel demand
management (TDM) strategies listed on page 1,000 of the EAW. The infrastructure and programming strategies
identified in the TDM Plan focus on encouraging employees to take alternative modes of transportation with
educational programing, financial incentives, and improved physical infrastructure on site, including new
connections to the Midtown Greenway and bicycle storage, showers and lockers for employees.

Comment Summary: These comments state that the plan fails to provide an analysis of how consolidating
multiple Public Works facilities into a single site will increase or decrease vehicle miles traveled (Minneapolis
2040 Comprehensive Plan).

Response: The Minneapolis Public Works Department commissioned a study in 2013 to compare two proposed
sites for the Water Division’s relocation. HGA, Inc. conducted the study and concluded the Hiawatha site would
result in significantly reduced vehicle miles traveled (-38 percent) and transportation operating costs (-35
percent) due to the fact that the Hiawatha site is centrally located in the City. This would result in approximately
57,000 fewer vehicle miles traveled (VMT) each year and reduce transportation operating costs annually by
$85,000 for the Water Division. Applying these amounts for a 50-year long-term Public Works investment
decision results in VMT reduced by 2.85 million miles and saves $4.25 million in transportation operating costs.
Refer to Attachment E for a copy of City of Minneapolis Water Distribution Services Center Location Workflow
Analysis Report prepared by HGA Architects dated July 2, 2013.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 47

Comment Summary: These comments state that the plan fails to prioritize people walking, rolling, biking, and
using transit above commuter vehicles and trucks (Complete Streets Policy).

Response: The project proposer acknowledges that the site will generate additional vehicle and truck traffic with
the consolidation of public works services on site. The TDMP outlines potential Complete Streets strategies to
address this concern (pg. 1023). Several short-term strategies were identified that may be accomplished over
the 1 to 5-year time frame. All of these strategies need further engagement and community input. The TDMP
recommends multiple improvements to the active transportation network to provide additional separation
between people walking/biking and vehicles, while improving safety and connections between neighborhood
residents and surrounding active transportation resources, such as the Midtown Greenway. The project
proposer will continue partnering with other transportation agencies (Hennepin County and MnDOT) on
Complete Streets improvements in the area.

The project proposer will also implement operational standards to minimize fleet vehicles traveling on nearby
residential streets navigating to/from the site, including limiting turning movements into and out of the site as
well as at nearby intersections.

Comment Summary: These comments state that certain of the project’s proposed sustainable improvements –
such as providing transit passes to some employees free of charge, and the traffic calming measures around the
site – are outstripped by the site’s massive investment in parking.

Response: The proposed parking ramp will serve as parking and storage of public works fleet vehicles,
equipment and employees traveling by various modes. The proposed surface parking will primarily serve public
works fleet vehicle storage and visitor parking. The project proposer acknowledges the concern around
increased parking capacity but has undertaken significant analysis to reduce the number of parking spaces
included in the site plan. As outlined in the TDMP, the project proposer worked to reduce parking needs by
considering shared parking and dual use spaces, employee out-of-office time, alternative commute modes,
remote office and field work, split shifts, and flex workdays. This combination of factors led to a 31 percent
reduction in employee parking needs from the original internal estimate.

Comment Summary: These comments expressed concern about large semi-trucks parking on neighborhood
streets, affecting street quality, neighborhood aesthetics, and pollution.

Response: The proposed site is designed to have a minimal impact on the surrounding neighborhood from a
traffic and vehicle storage perspective. Outside of minimal vehicle staging during the site’s construction process,
any vehicle storage needs will be contained within the site. Parking of employee or fleet vehicles on
neighborhood streets would not be allowed. The site is also designed with green infrastructure and natural
visual barriers along the perimeter to provide improved visual and noise screening of the site – an improvement
from the chain-link fencing present on-site today. The project proposer is also working through options for turn
restrictions or recommended vehicle movements for fleet vehicles coming and going from the site to minimize
any negative impact on the surrounding neighborhood streets. The project proposer is already committing to
closing the 27th Street site access (except for emergency use) and is exploring additional movement restrictions.

Comment Summary: These comments suggest that locating the facility at the juncture of light rail and a
greenway line, street crossing for bicycles about which they had preexisting safety concerns, will introduce more
diesel truck traffic and cars. Because it is near some of the best clean transportation infrastructure in the city,
comments suggest that it does not support the City’s Transportation Action Plan to support clean modes of
transit.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 48

Response: The project proposer acknowledges that the site will generate additional vehicle and truck traffic with
the consolidation of public works services on site. The City continues to modernize its fleet with new electric
vehicles where practical to replace diesel vehicles. The site location in a transit and active transportation-rich
environment provides an opportunity for City employees to choose cleaner modes of transit for their commutes
to and from the site and when fleet vehicles are not needed. The transportation demand management
strategies (see EAW Attachment H, TDMP Section 7) present the steps the project proposer will make to further
this goal.

Comment Summary: These comments suggest that the location wastes the potential of the site and its
greenway access.

Response: Complete Streets strategies included in the TDMP include short-term safety and connectivity
improvements between the Midtown Greenway, the site, and the neighborhood to the west of the site. A
proposed two-way bikeway on the north side of 28th Street would provide increased Greenway access for
residents around the site. Community use of the greenway will be enhanced by a new public drinking fountain
and bicycle repair station at the 28th Street and Midtown Greenway crossing. Improving direct site access to the
Greenway will also promote greater employee use of active transportation, as well as for employees and guests
visiting the proposed recruitment and training center.

Comment Summary: These comments suggest that the EAW inadequately addresses the cumulative impact on
local traffic.

Response: The site is designed to have minimal impact on the surrounding neighborhood from a traffic and
vehicle storage perspective. Parking of employee and/or fleet vehicles on neighborhood streets would not be
allowed. To minimize any negative impact on the surrounding neighborhood streets, the project proposer is
working through options for turn restrictions or recommended vehicle movements for fleet vehicles coming to
and going from the site. The project proposer has already committed to closing the 27th Street site access
(except for emergency use) and is exploring additional movement restrictions.

As part of the EAW, a traffic impact analysis was performed to identify potential impacts to area traffic. The
traffic impact analysis calculated the traffic volumes at the surrounding intersections for future traffic conditions
regardless of site development. The traffic impact analysis also included a capacity analysis at study
intersections for the current conditions and the future conditions with the proposed site traffic. The analysis
revealed current capacity issues at some of the study intersections and that the additional site traffic does not
significantly increase the vehicle delay at these intersections.

The project traffic on the adjacent roadways and intersections is not anticipated to significantly increase the
total traffic. For example, on East 26th Street north of the site, the site traffic in the AM peak hour is anticipated
to be four percent of the AM peak hour traffic on East 26th Street. In the PM peak hour, the total traffic on East
26th Street will decrease with the site due to the rerouting of existing site trips. On East 28th Street between the
site access and Hiawatha Avenue, the site traffic in the AM peak hour is approximately 17 percent of the
background peak hour traffic and in the PM peak hour, the site traffic is anticipated to be two percent of the
background peak hour traffic.

Category H Project Supportive Comments

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 49

Comment Summary: Two comments in support of the proposed project were received. In general, supportive
comments stated that the property is in need of environmental cleanup and provide new facilities that would be
a valuable asset to the community including the community space and the recruitment and training center.

Response: Comments noted.

V. ISSUES IDENTIFIED IN THE EAW

An unprecedented amount of comments were received for this EAW. The themes of the comments received
include cumulative environmental impacts, environmental justice, the need for an Environmental Impact
Statement, contamination, stormwater management, noise and transportation. All of the comments have been
responded to and can be found in Exhibit E.

VI. COMPARISON OF POTENTIAL IMPACTS WITH EVALUATION CRITERIA

In deciding whether a project has the potential for significant environmental effects and whether an
Environmental Impact Statement (EIS) is needed, the Minnesota Environmental Quality Board rules (4410.1700
Subp. 6 & 7) require the Responsible Governmental Unit (RGU), the City of Minneapolis in this circumstance, to
compare the impacts that may be reasonably expected to occur from the project with four criteria by which
potential impacts must be evaluated. The following is that comparison:

A. Type, extent, and reversibility of environmental effects:

The environmental effects identified in the petition are visual, localized, and can be mitigated through the
City’s existing formal development review process. This process captures and evaluates development
proposals not only from a Planning perspective, which encompasses community planning, heritage
preservation and development services analysis, but also includes evaluations by the Public Works
Department related to stormwater management, water and sewer design, traffic, streets, right-of way,
etc., the Construction Code Services Division of CPED related to building code review and inspections, and
the various utility companies. The project will also be reviewed for compliance with federal, state and
local environmental regulations.

B. Cumulative potential effects:

All future development within the area will be considered through the City’s development review process;
either administratively or through a public hearing process. This has and will continue to allow the City to
manage potential cumulative effects of future development within the vicinity and throughout the City as
a whole. The project will be required to conduct a Cumulative Levels and Effects evaluation (CL&E)
required by the Minnesota Pollution Control Agency.

C. Extent to Which the Environmental Effects are Subject to Mitigation by Ongoing Public Regulatory
Authority

The City has discretionary authority through its development review process, and the City and State have
authority through the permit approvals required for this project to address, mitigate or avoid the
environmental effects identified in the EAW and the comment letters.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 50

The City’s development review process is comprehensively administered by City Staff and implemented
by experienced Commissions and the City Council. Any potential environmental effects are mitigated by
the City’s development review process. It is important to note that City Staff, the Heritage Preservation
Commission and the City Planning Commission consider the context, character, and compatibility of new
development.

D. Extent to which environmental effects can be anticipated and controlled as a result of other
environmental studies undertaken by public agencies or the project proposer, including other EISs:

A project of this type within an urban setting is neither unique nor unanticipated. Residential, commercial
and mixed-use developments that have been significantly more intense than the proposed project have
been the subject of EAWs and EISs as well as the City’s development review process. Based on these
studies, the environmental effects of this project can be anticipated and controlled by the City’s
development review process.

VII. DECISION ON THE NEED FOR AN ENVIRONMENTAL IMPACT STATEMENT

Based on the EAW, the “Findings of Fact and Record of Decision” document, and related documentation for this
project, the City of Minneapolis, as the (RGU) for this environmental review, concludes the following:

1. The Environmental Assessment Worksheet, the “Findings of Fact and Record of Decision” document, and
related documentation for the Hiawatha Maintenance Facility Expansion were prepared in compliance
with the procedures of the Minnesota Environmental Policy Act and Minn. Rules, Parts 4410.1000 to
4410.1700 (2009).

2. The Environmental Assessment Worksheet, the “Findings of Fact and Record of Decision” document, and

related documentation for the project have satisfactorily addressed all of the issues for which existing
information could have been reasonably obtained.

3. The project does not have the potential for significant environmental effects based upon the above

findings and the evaluation of the following four criteria (per Minn. Rules, Parts 4410.1700 Subp. 7):
• Type, extent, and reversibility of environmental effects;
• Cumulative potential effects;
• Extent to which the environmental effects are subject to mitigation by ongoing public regulatory

authority;
• Extent to which environmental effects can be anticipated and controlled as a result of other

environmental studies undertaken by public agencies or the project proposer, including other
EISs.

4. The finding by the City that the EAW is adequate and no EIS is required provides no endorsement, approval

or right to develop the proposal and cannot be relied upon as an indication of such approval. This finding
allows the proposer to formally initiate the City’s process for considering the specific discretionary
permissions necessary for redevelopment, and for the City in this process, informed by the record of the
EAW, to identify and encourage the elements for compatible redevelopment, and assure their
implementation at this site.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 51

Consequently, the City does not require the development of an Environmental Impact Statement (EIS) for the
project.

Exhibits:
A. Project Description
B. Record of Decision
C. Public Notification Record
D. Council/Mayor Action
E. Comments Received

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 52

EXHIBIT A

Project Description

This EAW studies the proposed Hiawatha Maintenance Facility Expansion located at 1911 East 26th Street, 1860
East 28th Street and 2717 Longfellow Avenue in Minneapolis. The Minneapolis Public Works Department is
proposing to expand their Hiawatha Maintenance Facility, located at 1911 East 26th Street, into the property
immediately to the south. This will involve the relocation and consolidation of water distribution maintenance
office, shop, yard and vehicle/equipment storage functions, and sewer and stormwater office staff from
elsewhere, requiring the demolition of the former Roof Depot warehouse building, and construction of
approximately 328,000 square feet of new buildings, and parking (surface and structured) for an additional 360
City and personal vehicles.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 53

EXHIBIT B

Environmental Review Record for the Hiawatha Maintenance Facility Expansion EAW

Date Action

02/09/2021 City Staff distributes EAW to official EQB mailing list and Project List. EAW is posted on the
City’s website.

02/09/2021 Minnesota Environmental Quality Board (EQB) publishes notice of availability in EQB
Monitor and the 30-day comment period commences.

03/08/2021 Granted a request to extend the 30-day comment period for an additional two weeks,
until March 25, 2021.

03/16/2021 Minnesota Environmental Quality Board (EQB) publishes notice of the two-week extension
for the 30-day comment period in EQB Monitor.

03/25/2021 EAW public comment period closes.

04/05/2021

Minn. R. 4410.1700, subd. 2a(B) permits the RGU to postpone the decision on the need for
an EIS in order to obtain information necessary to a reasoned decision about the potential
for, or significance of, one or more possible environmental impacts. In order to reasonably
review and assess the information provided in this unprecedented amount of public
comment, the RGU postponed the decision on the need for an EIS for an additional 30
days, until May 24, 2021.

05/04/2021
Business, Inspections, Housing & Zoning Committee of the City Council considers the
“Draft Findings of Fact and Record of Decision" report, provides recommendation to the
City Council.

TBD
City Council approves Business, Inspections, Housing & Zoning Committee
recommendation and makes a finding of Negative Declaration: EAW is adequate and no
EIS is necessary.

TBD Mayor approves Council action regarding EAW.

TBD City publishes notice of Council/Mayor decision in Finance and Commerce.

TBD City publishes and distributes Notice of Decision and availability of final "Findings" report
to official EQB List and the Project List

TBD EQB publishes Notice of Decision in EQB Monitor.

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 54

EXHIBIT C

Public Notification Record

The following describes the public notification process of CPED for the Hiawatha Maintenance Facility Expansion
EAW:

1. The City maintains an updated list based on the Official EQB Contact List. The Hiawatha Maintenance

Facility Expansion project list follows. All persons on that list were sent copies of the EAW. CPED also
distributes copies of the EAW to elected and appointed officials, City staff and others who have expressed
interest in the project.

2. A notice of the availability of the Hiawatha Maintenance Facility Expansion EAW, the dates of the

comment period, and the process for receiving a copy of the EAW and/or providing comment was
published provided with each copy of the EAW and in the EQB Monitor and was provided to the City’s
CPED Media contact for notice and distribution.

3. CPED distributed the Notice of Decision with information regarding the final “Findings” document to the

Official EQB Contact List and the project list.

4. The EQB published the Notice of Decision in the EQB Monitor.

Attached:
Official EQB Contact List
Project List

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 55

EAW Distribution List

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 56

Hiawatha Maintenance Facility Expansion EAW Project Mailing List

Bob Friddle
Director, Facilities Design and Construction
350 South 5th Street, Rm 223
Minneapolis, MN 55415
Bob.Friddle@minneapolismn.gov

Council Member Cano
Ward 9 - 307 City Hall

East Phillips Improvement Coalition

City Attorney’s Office - Erik Nilsson – Room 210 City Hall

City Attorney’s Office – Ivan Ludmer – Room 210 City Hall

Public Works - Allan Klugman – Room 300 Border Avenue

Brad Pass - 1abjpass@gmail.com

Liz Royal - royalesq@hotmail.com

Jay Eidsness – jeidsness@mncenter.org

Evan Mulholland - emulholland@mncenter.org

Steve Sandberg - steve@stevesandberg.com

East Phillips Neighborhood Initiative

Minnesota Center for Environmental Advocacy

Move Minnesota

Corcoran Neighborhood Organization

University of Minnesota Environmental and Energy Law Society

Southside Green Zone Council

mailto:1abjpass@gmail.com
mailto:royalesq@hotmail.com
mailto:jeidsness@mncenter.org
mailto:emulholland@mncenter.org
mailto:steve@stevesandberg.com

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

1 Valentin, Maria x x x x x x
2 Hepola, Chris x x x x x x
3 Cummins, Elodie x x x x x x
4 Bacestri, Jean x x x x x x
5 Stan, Patricia x x x x x x
6 978-327-0795 x x x x x x
7 Romain, Madison x x x x x x
8 Roffman, Otis x x x x x x
9 Hedi, Yussur x x x x x x

10 Sundance, Shen x x x x x x
11 Lien, Katie x x x x x x
12 Euls, Blake x x x x x x
13 Fahey, Tara x x x x x x
14 Vargshesi, Anna x x x x x x
15 Underwood, Timothy x x x x x x

16
Fugeson-Augustus, Hubart

x x x x x x
17 612-433-3085 x x x x x x
18 Gina, Kate x x x x x x
19 Billig, Ryan x x x x x x
20 Gupta, Ritika x x x x x x
21 Nital, Joseph x x x x x x
22 612-729-2233 x x x x x x
23 Jameson, Cory x x x x x x
24 Rice, Abby x x x x x x
25 Romedy, Romey x x x x x x
26 Craisson, Nicole x x x x x x
27 612-310-0508 x x x x x x
28 Foman, Matthew x x x x x x
29 Garrey, Michelle x x x x x x
30 Desai, Satish x x x x x x
31 Fisher, Hayley x x x x x x
32 Johnson, Oskar x x x x x x
33 779-537-1036 x x x x x x
34 Maynard, Olivia x x x x x x
35 Sullivan, Jane x x x x x x

Public Comment Category Index

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

36 Aquino, Anna x x x x x x
37 Bautista, Maria x x x x x x
38 Malmon-Andrews, Ellen x x x x x x
39 Hendrickson, Robert x x x x x x
40 Paskewitz, Dannie x x x x x x
41 Henning, Dan x x x x x x
42 Underwood, Beulah x x x x x x
43 Grimm, Catalina x x x x x x
44 Misterek, Douglas x x x x x x
45 Gong, Meili x x x x x x
46 Quast, Spencer x x x x x x
47 Carrillo, Danna Figueroa x x x x x x
48 Arthur, Lauren x x x x x x
49 Brown, Harold x x x x x x
50 McGovern, Benjamin x x x x x x
51 Abdulkadir, Hamza x x x x x x
52 Kahn, Elizabeth x x x x x x
53 Rosenblum, Daniel x x x x x x
54 Refsell, Eric x x x x x x
55 Hughes, Jordan x x x x x x
56 612-601-3882 x x x x x x
57 Bross, Elsa x x x x x x
58 Fraser, Reba x x x x x x
59 Spangenthal, Rebecca x x x x x x
60 Carroll, Olivia x x x x x x
61 Erickson, Audrey x x x x x x
62 Horan, Lex x x x x x x
63 LaFleur, Louie x x x x x x
64 NCI x x x x x x
65 Lutter-Gardella, Jannette x x x x x x
66 Ghai, Devika x x x x x x
67 Wad, Mohd x x x x x x
68 mx.lun1@gmail.com x x x x x x
69 Condan, Jeremy x x x x x x
70 Dion, Harper x x x x x x
71 Anderson, Kristen x x x x x x
72 Neadeae, Jaqueline x x x x x x
73 Mikell, Matthew x x x x x x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

74 Sosin, Ben x x x x x x
75 Samelsan, Lee x x x x x x
76 Fonfara, Paul x x x x x x
77 Sverson, Jenna x x x x x x
78 Jez, Sanchez x x x x x x
79 Wolner, Jaimie x x x x x x
80 Apperson, Leslie x x x x x x
81 Haworth, Emilie x x x x x x
82 Brune, Jena x x x x x x
83 Romain, Anna x x x x x x
84 Charez, Jason x x x x x x

85
Lutter-Gardella,
Chistopher x x x x x x

86 Viswanath, Bhavesh x x x x x x
87 Richard, Byrron x x x x x x
88 Herron, Erin x x x x x x
89 Spieler-Sandberg, Micah x x x x x x
90 Santiago, Jessica x x x x x x
91 Morales, Ricardo x x x x x x
92 Spieler, Sandy x x x x x x
93 Brooks, Aaron x x x x x x
94 Winje, Harvey x x x x x x
95 Fritz-Smead, Kent x x x x x x
96 Bueltolz, Matthew x x x x x x
97 Knowlton, Max x x x x x x
98 dallenwat@gmail.com x x x x x x
99 proper.coffee@gmail.com x x x x x x

100 Kidder, Charlie x x x x x x
101 Schluessler, Holly x x x x x x
102 Lally, Bridget x x x x x x
103 Ludwig, Derek x x x x x x
104 Hoffman, Brooke x x x x x x
105 Kahar, Monir x x x x x x
106 Skerbitz, Arlo x x x x x x
107 Klassem-Glazer, Brenna x x x x x x
108 Clark, Karey x x x x x x
109 Aprul, Anthony x x x x x x
110 Holdman, James x x x x x x

mailto:dallenwat@gmail.com
mailto:proper.coffee@gmail.com

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

111 Bolgai, Rebecca x x x x x x
112 Pritschet, Terese x x x x x x
113 Szyinon, Zachary x x x x x x
114 Snow, Andi x x x x x x
115 Komorski, Ethan x x x x x x
116 Dornfeld, Britta x x x x x x
117 Rosenllom, Aaron x x x x x x
118 Glivalen, Eve x x x x x x
119 Hakanson, Tatiana x x x x x x
120 Berry, Nathan x x x x x x
121 Keyhani, Javad x x x x x x
122 NCI x x x x x x
123 Sobrino, Rachel x x x x x x
124 Buttar, Sean x x x x x x
125 Ives, Penny x x x x x x
126 Zeftel, Peter x x x x x x
127 Samejima, Kyle x x x x x x
128 Hoy, Thomas x x x x x x
129 Freemont, Khaloni x x x x x x
130 Chatman, Aria x x x x x x
131 Herron, Sophie x x x x x x
132 Thompson, Erin x x x x x x
133 jz@w-e-i.org x x x x x x
134 Komoroski, Sarah x x x x x x
135 Ware, Madeleine x x x x x x
136 Gutierrez, Leslee x x x x x x
137 Klaers, Nathan x x x x x x
138 Quito, Raul x x x x x x
139 Quito, Romulo x x x x x x
140 Cumb, Manuel x x x x x x
141 Jones, Jamie x x x x x x
142 Laron, Issac x x x x x x
143 Ly, Ann x x x x x x
144 Dornfeld, Tess x x x x x x
145 McCoy, Shirley x x x x x x
146 612-210-5702 x x x x x x
147 Overby, Courtney x x
148 NCI x x x x x x

mailto:jz@w-e-i.org

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

149 G, Jessica x x x x x x
150 Gust, Susan x x x x x x
151 Pierce, Lela x x x x x x
152 Hamlett, Nancie x x
153 Weiler Anderson, Andrea x
154 Stultz, Luke x
155 Niemeyer, Kenneth x x
156 Fateh, Omar x
157 Santiago, Jessica x x
158 Smith, Susannah x x x
159 Peterman, David x
160 Dovolis, Anna x x x x x x
161 Myslajek, Crystal x x x x x x
162 Samelson, Lee x x x x x x
163 Ness, Anne x x
164 Wheeler, Betty x x x x x x
165 Silva Izquierdo, Emiliano x x
166 Knighton, Nick x x
167 Horsfall, El x x x
168 LaPlante, Misha x
169 Fulmer, Gabie x x
170 King Gerdts, Ellen x x x
171 Clark, Peggy x x

172
Fitzgerald, Seamus;
Schulte, Taya x

173 Brosofske, Maria x x
174 Sandoval, Juana x x
175 Kaluza, Magdalena x x x
176 Irwin, Carla x x
177 Sevre, Sandra x x
178 Jensen, Soren x
179 Levins Morales, Ricardo x x x x
180 Fischer, Cherolyn x
181 Molenaar, Peter x x
182 Gonzales, Victor x x
183 Pass, Brad x x x x x x
184 Zanski Fisher, Patty x x x x x x
185 Nichols, Benjamin x x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

186 Foman, Matthew x x x x x x
187 Fair, Sabri x x
188 Merkins, Kyle x x x x x x
189 Cooper-Evans, Sarah x x x x x x
190 Borgendale, Colleen x x
191 Kayali, Mariam x x
192 Wicker, Olivia x x x x x x
193 Tautges, Rob x x x x x x
194 Schwesnedl, Jamie x x
195 Stramer, Emrys x
196 Feldis, Annunziata Nancy x
197 DelMain, Liam x x x
198 Mack, Maren x x
199 Stremple, Oliver x x
200 Bystrom Micek, Amy x x
201 Teed, Corinne x x x x x x
202 Buch, Bart x x x x x x
203 Boritzke Smith, Lauren x x x x x x
204 Hennessy-Fiske, Kate x x x x x x

205
Gust, Susan; Winje, Harvey

x x x x x x
206 Norman, Halley x x x
207 Heineman, Susan x x
208 Cook, Kathy x x x x x x
209 Colantti, Charlotte x
210 Shafto, Dan x x x x x x
211 Jennings, Julia x x x
212 Bruhn, Justin x
213 Ludden, Hannah x x x x x x
214 Hefte, Marianna x x
215 Rollins, Caleb x x
216 Graham, Richard Lee x x x x
217 Olson, Kjell x x
218 Carlsson, Ella x x x x x x
219 Wang, Kerry x x x
220 Leomi, Jam x x
221 Wahl, Katie x x
222 Parry, Audrey x x x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

223 Henry, Kelly x x x x x x
224 Welna, Becca x x x x x x
225 Ribar, Samantha x
226 Dastych, Jerry x x
227 Christie, Jennifer x x x
228 Berowski, Anna x x x x x x
229 C. Yamil Lumbi M. x x x
230 Guettler, Ellen x x x x x x
231 Ryan, Galen x
232 Escalona, Isabela x
233 Johnson, Mari x x
234 Mitchell, Nathan x
235 Dixon, Adaila x
236 Nugteren, Wesley x x
237 Feliciano, Rachel x x x x x x
238 Hawley, Rebecca x x
239 McCallister, Abby x
240 Tarrant, Barbara x x
241 Barth, Chris x x
242 Freiberg, Mia x x x
243 Mahoney, Brayden x x x x x x
244 Burnevik, Sophie x x x x x
245 Kanitz, Veda x x x x x x
246 Luxenberg, Paula x x x x x x
247 Ferderber, Garrett x x x x x x

248
Dovolis, Elizabeth
East Phillips Farm x x x x x x

249 Ketcham, Tanya x x x x x x
250 Muthyala, Brian x x x x x x
251 Zeftel, Peter x x x x x x
252 Nethercut Sleck, Laura x x x x x x
253 Dovolis, Jamie x x x x x x
254 Kaufman, Dora x x x
255 Pass, Aurora x
256 Ashley x
257 Jerome, Nellie x x x x x x
258 Reiss, Walker x x x
259 Kuether, Hannah x x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

260 Welna, Jenn x x x x x x
261 Ahrens, Anna x x x x x x
262 Smith, Steven x x x x x x
263 Nelson Sather, Elizabeth x
264 Simon-Dastych, Katie x
265 Nguyen, Vi x x x x x x
266 Skaar, Dane x x
267 Eichten, Peter x x x x x x
268 Pederson, Blake x x

269
Cabrera, Alexandria
Kristensen x x x x x x

270 Larson, Erik x x x x x x
271 McCreary, Margo x
272 Clarke Larson, Melissa x x x x x x
273 Lippold-Johnson, Elianna x
274 Strangis, Michelle x x x x x x
275 Rydeen, Kjerstin x x
276 Wahl, Sean x x x
277 Lara, Laura x x x x x x
278 Bonnac, Alyssa x x x x x x

279
Wagner Sherer, Madeleine

x x x x x x
280 Boisclair, Pete x x x
281 Brumbaugh, Jaxon x x
282 Merrill, Nate x x x x x x
283 Pearson, Nora x x
284 Roseanau, Nicole x
285 Mistral, Remy x x
286 Whitman, Emily x x x
287 Bottolene, Nikki x x x x x x
288 Blake, Sea x
289 McFaul, Julian x
290 Kidder, Charlie x x
291 Briggs, Peter x x x x x x
292 O'Grady, Katrin x x x x x x
293 Lien, Katie x x
294 Donnelly, Kat x x x x x x
295 Weltch, Allison x x x x x x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

296 Endsley, Lori x
297 Ostendorf, Kyra x x x x x x
298 Roth, Erik x x x x x x
299 Bockey, Nick x x
300 Sharma, Rishi x x x x x x
301 Kram, Rachel x x x x x x
302 Shea, Meghan x x x x x x
303 Vankina, Prasanna x x x x x x
304 Thompson, Carrie x x x x x x
305 Cho, Paul x x x x x x
306 Kurt, Zara x x
307 Banks, Evan x x x x x x
308 Ridgeway, Reeve x x x x x x
309 Strain, Paul x x x x x x
310 Clayton, Anna x x x x x x
311 Pearson, Joan x x
312 Reinke, Kelsey x x
313 Shafto, Katherine x x x
314 Pass, Amy x
315 Murray, Sydney x x x x x x
316 Fritz-Smead, Kent x x x x x x
317 Springer, Maureen x x x
318 Miller, Sean x x x
319 Delaney, Alice x x x

320
Johnston-McIntosh, Marya

x x
321 Reis, Marcellina x
322 Tomhave, Nick x x x x x x
323 Brunette, Emma x x x
324 Owen, Josiah x
325 Peterson, Carin x x
326 Collura, Madalynn x
327 Wiseman, Kristen x x
328 Brookins, Ashley x x
329 Peterson, Kinzi x x
330 Clark, Flannery x x
331 Rivenburgh, Quinn x x
332 Huhn, Linda x x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

333 George, Amanda x x
334 Richard, Jessica x x x x x x
335 Mezic, Nadia x x x x x x
336 Donohoe, Brittan x x
337 Rosenberg, Joel x x x x x x
338 Sundance, Astera x x x x x x

339
Sandberg, Steve
4 comments received x x x x x x

340 Gabb, Matthew x x x
341 Braley, Michele x
342 Kastrul, Abby x x x
343 Baum-Hommes, Ari x x x
344 Dunnell, Justin x x x x x x
345 Romani, Sophia x x x
346 Kroening, C x x
347 Torchia, Micaela x x x x x x
348 Moritz, Rachel x x
349 Hillman, Cindy x x x x x x
350 Sajjanhar, Anuradha x x x

351
Sherwood Caballero, Lorna

x x x x x x
352 Lambert, Andy x x
353 Forsberg, Karl x x x
354 Grace, Raina x
355 Lentz, Sarah x x x x x x
356 Divakaran, Bethany x x x
357 Aspros, Kirsten x x x x x x
358 Dizon, Jlor x x x x x x
359 Sullo, Greg x x
360 Ryan, Haley x
361 Eve Marie x x x x x x
362 Carter, Ann x
363 Lynx, Susan x x x
364 Sienkowski, Michael x x x x
365 Specktor, Jonas x x x x x
366 Atkinson, Jeremiah x x x x x x
367 Kchaz x x x x x x
368 Lum, Meredith x x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

369 Zalewski, Angelika x x x x x x
370 Gorham, Sophie x x x x x x
371 Eger, Andrea x x x x
372 Schrank, Laura x x x x
373 Reeder, Amanda x x x x x x
374 Sparrows, Annie x
375 Nelson, Samuel x x x x x x
376 DeWitt, Eloise x
377 Lundeen, Kim x x x x x x

378
Campbell-Patton,
Charmagne x x x

379 Beckel, Bonnie x x
380 Crosby, Meg x x x x x x
381 Kasel, Karen x x x x x
382 Palmer, Casey x x x x x x
383 Abrahamson, Julie x
384 Abrahamson, Harmon x
385 Connaughty, Sean x x x x x x
386 Johnson, Alexander x x x x x x
387 Dovre, Anna x x x x x x
388 Engle, Abby x
389 Lancour, Dakota x
390 Nelles, Savannah x x x x x x
391 Imbertson, Kelsey x
392 McCracken, Angelia x
393 Gromacki, Carrie x x x x
394 Baxley, Ryan x x x x x x
395 Jeide-Detweiler, Anna x x

396
Kkatagiri Emanuele,
Shinano x

397 Schmit, Megan x x x x x x
398 Hartman, Katrina x x x x x x
399 Blair, Zelda x x x x x x
400 Alonso, Altair x x x x x x
401 Valentine, Kyra x x x x x x
402 Leslie, Alison x x x x x x
403 Keillor, Kristina x
404 Johnson, Hannah x x x x x x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

405 Makawi, Alladdin x x x x x x
406 Clementson, Klye x x x x x x
407 Griffin, Alexandra x x
408 Jankowski, Suzanne x x
409 Hosansky, Aaron x x
410 Coombs, Sharon x x x x x
411 Melendez, Ignacio x x x x x
412 Hagen, Kate x x x
413 Leisen, Dan x x x
414 Kleve, Riley x
415 Croft, Katrina x x x x x x
416 Lindell, Matthew x x x x
417 Basu, Malini x x x x
418 Tvdt, Dee x x x x
419 Vangsness, Anna x x x
420 Switalla, Kayla x x x x
421 Anderson, Owen x x x
422 Stahlber, Robin x
423 Crea, Anna x x
424 Feigal, Molly x x x
425 Campbell, Darren x x
426 DeSmit, Jamie x
427 Cable, Chloe x x x
428 Haglund, Brent x x x
429 Handeen, Daniel x x x
430 Sisson, Wesley x x
431 Dembry, Kale x x x x
432 Newhouse, Carly x x
433 Dusenka, Olivia x x x
434 Dobish, Mary x x x
435 Neuhauser, Brad x x x x
436 Henning, Dan x x x
437 Balley, Miller x x x x
438 Spafford, Kara x x
439 Delany, Andy x x x x
440 Cato, Zeke x x x x
441 Kuledge, Andrew x x
442 Hiller, Matthew x x x x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

443 Stang, Jamie x x x x
444 Bonfig, Nicole x x
445 Cheng, Tiffany x x x x
446 Lauren, Flynn x x x x x
447 Thompson, Sarah x x x
448 Luker, Amanda x x x
449 Lanphear, Connie x x x

450
Henry, Nicole (second
comment) x x x x

451 Groshek, Gina x x x x
452 Wolf, Aby x x x x
453 Dvorak, Andrew x x x x
454 Yang, Kudayayang x
455 Whitaker, MJ x x x
456 Temples, Elizabeth x x x

457
Benson, Natalie (comment
#2) x

458 McManus, Celina x x
459 Brumley, Caroline x x x x
460 Cambray, Claire x x x
461 Swarts, Anna x x x x
462 Noeker, Jacob x x x x
463 Crow, Kelsey x x x x
464 Lippke, Shannon x x
465 Butter, Seah x x x x

466
Branstad, Anna (Comment
#2) x x x x

467 Stan, Patricia x x x x
468 Cromer, Victoria x
469 Stahlberg, Bruce x x x
470 Anderson, Jessica x x x
471 Cumming, Diana x x x x
472 Lockwood, Sarah x x
473 Anderson, Kirsten x x x
474 Cromer, Ruby x x x
475 Ebert, Jayme Jo x x x
476 Taylor, Suzanne x
477 Robare, Nickey x x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

478 Walker-Lecic, David x x x
479 McLain, Betsey x x x
480 Augustin, Chad x
481 Gunelson, Missi x x x
482 Voelkel, Rebecca x x x
483 Anderson-Weir, Chuck x
484 Henry, Robin x
485 Munkvold, David x
486 Ninterman, Nancy x
487 Petersen, Kiley x x x x
488 Nguyen, VI x x x x
489 Hoisington, Sheree x x x
490 Minge, Raymond x x x
491 Towle, Megan x
492 Olson, Hannah x x x
493 Gaither, Renoir x x x
494 Goodell, Keladry Jane x x x x
495 Dengate, Liz x x x
496 Pilon, Jeff x x x
497 Due, Milo x x
498 Poss, Joan x x

499
Roelofs, Jessica (comment
#2) x x x

500 Mattox, Gillian x x x
501 Opera, John x x
502 Paterson, Krista x
503 Homstad, Maximilian x
504 Ireland, Peter x x x
505 Delaney, Brenda x
506 Nicholson, Hannele x

507
Abrahamson, Harmon
(Comment #2) x x

508 Kudasayang x x x

509
Webb-Notermann, June
(Comment #2) x

510
Masters, Carol
(2 comments submitted) x x x x x x

511 Thorfinnson, Ashley x x x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

512 Nebeker, Eliza x x x x
513 Lewin, Greg x x x
514 Riley, Grace x x x x
515 Abrahamson, Julie x x x x
516 Downing, Mary-Theresa x x x x
517 Steenson, MacAulay x x x
518 Broad, Debra x x
519 Gens, Kate x x x x
520 Miller, Reilly x
521 Werness, Jan x x
522 Abrahamson, Harmon x x

523
Schwehn Bardwell, Martha

x x x
524 Desalegn, Afomia x x
525 Henry Kadish, Lesley x x x

526
Schuppert, Maggie
EPSI x x x x x x

527 Welle, Grace x x
528 Psiebert x x
529 Swarts, Ben x

530
Benson NiCheallachain,
Genevieve x

531 Levy, Justin x
532 Collins, Travis x x x
533 Campbell, Jewel x
534 Hedlund, Laura x x x x x
535 Laba, Dom x
536 Manty, Nick x
537 Lunning, Tim x
538 Sprenger-Otto, Maya x x
539 Papajohn, Eva x x x x
540 Pumphrey, Mary x x
541 Schatz, Ted x
542 Rodriguez, Cruz x x x
543 Johnston, Sean x x x
544 Katie x
545 Trandem, Linnea x x
546 Schrempp, Amy x x x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

547 Kendall, Augustin x x x x x
548 Minear, Julia x
549 Schmidt, Kiley x
550 Selander, Lucy x
551 Olson, Angela x x x
552 Clark, Elizabeth x x
553 Gamradt, David x
554 Wick, Mary x
555 Hollmichel, Stephanie x x x x
556 Dresdner, Alex x x

557
Berkow-Schwartz, Danielle

x x x
558 Szudy, Renee x x x x
559 Haynes, Heather x
560 Buckland, Mim x x x x
561 Whalen, Nora x x x
562 Conley, Angela x x
563 Skapyak, Abby x x
564 Barnes, Jesse x
565 Olson, Phil x x
566 Churchill, Irene x x x
567 Jacobson, Natalie x x x
568 Taghiadeh, Leyla x x
569 Ledermann, Zaylie x x x
570 Page, Tyler x
571 Stein, Jake x x x x
572 Callen, Luke x x x
573 Culver, Kaele x x
574 Schiller, Clara x
575 Fesser, Sophie x x x
576 Strobel-Ayres, Cathy x x
577 Lunning, Denise x x x
578 Johnson Family x x x
579 Latterell, Kalvin x
580 Lange, Maria x x x x
581 Biggers, Mikayla x x x
582 Perry, Jessica x x
583 Fahlstrom, Andrew x x x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

584 Gaughan, Michael x
585 Goldenrod, Evan x x x
586 Cassellus, Ani x x x
587 Eninsche, Alex x x
588 Daiello, Taylor x x
589 OB, Noah x
590 Knapp, Peggy x x
591 Menier, Simone x x x x x
592 Curran, Mike x x x
593 Ladwig, Elizabyth x x
594 Vezner, Nancy x
595 Arvold, Sharon x x
596 Holden, Tasha x
597 Johnson, Grady x x
598 Yamada, Renee x x x
599 Lee, Katy x x x
600 Coleman, Lauren x x x x
601 O'Baoighill, Julie x x
602 Reid, Wendy x x x
603 Wright, Leah x x x
604 Grey Liu, Indigo x x x
605 Ciabo, Guiliana x
606 Myers, Paige x x
607 Durst, Alexandra x x x
608 Seemann, Sandra x x
609 Bain, Jennifer x x x
610 Kritzeck, Caila x
611 Sauvageau, Sarah x x x
612 Merriweather, Audry x x x
613 Voorhies, Ryan x x x
614 Voorhies, Ryan x
615 Voorhies, Sarah x x x
616 Nissly, Katie x x x x
617 Petersen, Sarah x
618 Ruggles, Dorea x x x
619 LaVigne, Claire x
620 Abrahamson, Joel x x x
621 Granse, alicia x x x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

622 Mefleh, Iman x x
623 Daniels, Arthur x
624 Antar, Anniessa x x x
625 Garcia, Madeline x
626 Hasan, Anam x x x x
627 Frey, Mike x
628 Mx, Tryste x x x x
629 Rhoades, Hailey x x x x
630 Wood-Krueger, Odia x x x
631 Carter, Katie x
632 Boehlke, Lisa x
633 Alton, Jen x x
634 Valentine, Nick x x x x
635 Naden, Kat x x x x
636 Hobday, Haley x
637 Gaare, Jackie x
638 Prock, Katie x x x
639 Mylan, Joanna x
640 Casserly, Kelly x x x
641 Branstad, Mark x x x x
642 Higgs Matzner, Emmy x x x
643 Kulesa, Ashton x
644 Millikan, Jeff x x x
645 Welch, Dylan x x x
646 Monahan, Brie x
647 Pick, Jessica x
648 Granbeck, Gabriella x x x x
649 Richard, Waytt x
650 Rodriguez, Yuvia x
651 Wagner, Joy x x x
652 Decker, Lindsay x
653 Fogarty, Nicole x x x x
654 Rustin, Christine x x
655 Saul, Julie Ann x x x x
656 Malec, Brittny x
657 Tubbs, Janelle x
658 Roberts, Kent x x x x
659 Murphy, Lee x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

660 Martin, Calla x
661 Vargo, Ben x x x
662 Jacobseon, Jill x x
663 Kolesar, Amie x x x x x
664 Matera, Corinth x x
665 Lance, Ayana x x
666 Sarabella x x x
667 Case, Jamie x x
668 Baldwin, Laura x
669 Parsons, Carli x x x
670 Herring, Georgina x x x
671 Larssson, Sarah x x x
672 Seanger, Ali x

673
Svanoe Moynihan, Rachel

x x x x

674
Buechler, Zuko/Witcraft,
Brianna x

675 Daub, Mikky x x x x x x
676 Kinsella-Walsh, Matt x x
677 Fisher, Carie x x
678 McGuire, Seth x
679 Burton, Shira x x x
680 Austin, Ashley x x x x x x
681 Sanders, Leo x
682 Rosielle, Drew x
683 DiSciorio, Megan x
684 Rucker, Paul x x
685 Solfest, Anna x x
686 Capistrant, Katie x
687 Barr, Megan x x x x x x x
688 Kushner, Lisa x x x x x x x
689 Johnson, Matthew x x x x x x
690 Sylvester, Angela x x
691 Brandt, Alice x x x
692 Pears, Alex x x x x x x
693 Brown, Hunter x x
694 Brown, Jaclyn x x x
695 Skjordal, Lucas x x x x x x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

696 Ryan, Selina x x
697 Carol x

698
Augustin, Alberta and
Chad x x x

699 Jeddeloh, Katie x x x x x x
700 Yourd, Amanda x x x x x x
701 Zobro, Katherine x

702
McKenzie Stevenson,
Elanore x x x x x x

703 G, Terra x x x x x x
704 Sharpe, Kathryn x x x x
705 Mizushima, Eiko x x x x
706 Molteni, Megan x x x x
707 Taman, Nailah x x x x x
708 Richards, Lucas x x
709 Kelly-Eiding, McKenna x x x x x x
710 Benton, Doug x x x x x x
711 DeZutti, Vincent x x x x
712 Froiland-Parada, Amy x x x x
713 Reid, Shannon x x
714 Higgins, Nicol x x x x x x
715 Tomsicek, Annalee x x
716 Omdal, Megan x x x x x
717 Bowers, Anni x x x
718 Kastrul, Emily x x x x
719 Bolte, Mia x x x x
720 Graupmann, Jenna Rose x x x x
721 Gold, Mike x x x
722 Marshall, Laura x x x x x x
723 Horns, Mar x x x x x x
724 Wilson, Erika x x
725 Krbe, Kareen x x x x
726 Leebaw, Mariellen x x x x
727 Strong, Lisa x x
728 Hitchler, Marie x
729 Hoyer, Alison x x x x x x
730 Newcomb, Deborah x x
731 Davis, Virginia x x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

732 Dorr, Emily x x x x x x
733 Brokaw, Julia x
734 Awanohara, Mika x x x x
735 Green, Jadah x x x x
736 Rodriguez, Ryan x
737 Alabaugh, Erin x x x x
738 Runge, Toni x x x x
739 Esbjornson, Rachel x x x x
740 Hiltsley, Rachel x
741 Hoernemann, Joelle x x x
742 Branstad, Anna x x x x x x
743 Lefohn, Phyllis x x x x
744 Bolstrom, Matisse x x x x
745 Oloughlin, Margaret x x
746 Bacigalupi, Kathleen x x x x x x
747 Laryssa x
748 Jacobsen, Emily x x x x
749 Hessian, Scott x x
750 Lewerenz, Tanya x x x x
751 Lawyer, Michael x x x x x x
752 Willis, Aurelia x x x x x x
753 Kreider, Fredric x x
754 Wauters, Vivian x x x x x x
755 Gonzales Blanco, Sara x x
756 Walhowe, Jared x x x x x x
757 Conway, Tara x x x x x x
758 Dahl, Lydia x x x x
759 Allen, Michaela x x x x x x
760 Dietz, Amy x x x x x x
761 Medvedeva, Nina x x x x x x
762 King, Hannah Jo x x x x x x
763 Thompson, Erin x x x x x x
764 Stager, Amie x x x x x x
765 Daub, Mikky x x x x x x
766 Clark, Patricia x x
767 Christensen, Tesha x x x x
768 White, Jacob x x x
769 Webb-Notermann, June x x x x x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

770 Rickey, Nora x x x x x x
771 Krahn, Nora x x x
772 Griffith, Joni x x x x x
773 Moreira, Guilherme x x x x x x
774 Green, Allyson x x x x x x
775 Safonov, Michael x x x
776 Armstrong, Abigail x x
777 Bhattarai, Reewaj x x x
778 Marrone, Jackson x x x x
779 Meshulam, Matt x x x x
780 Murray, Marguerite x x x x
781 Peterson, Linnea x x x x x x
782 Farrell, Jeanine x x
783 Chookiatsirichai, Chris x x x
784 Padgett, Javon x x x x x x
785 Souhan, Caleigh x x x x x x
786 Spencer, Bernadette x x x x x x
787 Monroe, Paul x x x x x
788 Vyhanek, Jeanette x x x x
789 Cavert. Johan x x
790 Richard, Byron x x x x
791 McAleer, Mary Clare x x x
792 Anderson, Kristi x x
793 Anderson, Taylor x x x
794 Kerman, Ary x
795 Conk, Shannon x x x
796 Siems, Linny x x
797 Roos, Carol x x x x x
798 Anderson, Scott x x
799 Sorge, Sven x x x
800 McMamara, Donna x x x x x
801 Nygaard, Jeff x x x
802 Silbert, Amelia x x x x x x
803 Thomson, Ella x x x x
804 MacRae, Stephanie x x
805 Arnott, Sigrid x x x x x
806 Ohrm, Betsy x x x x x x
807 Hanisch, Anika x x x x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

808 Dahlen, Patricia x x x
809 Schiewer, Brittni x x x x
810 Rahrick, Anna x x x x
811 Olson, Oliva x x x x x x
812 Moore, Emily x x x x x x
813 Pususta, Catherine x x x
814 Fisher, Emilia x x
815 Richardson, Caleb x
816 Adam, Samara x x x x x x
817 Robinson, Sarah x x x x
818 Dornfeld, Tess x x x
819 Garner, Cassie x x x x x x
820 Welch, Allison x x x x x x
821 Gregg, Stephen x
822 FitzGerald, Shawne x x x x x
823 Pederson, Alexandra x x x x x x
824 Townsend, Karen x x x
825 Herman, Clarissa x x x x x x
826 Holod, Daniel x x x
827 Twohy, Angela x x x
828 Mastellone, Genna x x x x x x
829 So, Marvin x x
830 Nelson, Laura x x x

831
The Outdoors Club (UMN)

x x x x x x
832 Fritz Fogel, Katie x x x x x x
833 Finnegan, Amy Colleen x x x
834 Eisenrich, Dan x x x x x x
835 Lumht, Maraika x x x
836 Sullivan, Molly x x x
837 Fischer, Jamie x x x x x x
838 Hansen, Melissa x x
839 Stavedahl, Luke x x x x x x
840 Calhoon, Thomas x x x x x x
841 McClure, Gracelyn x x x x
842 Westerhaus, Michael x x x
843 Adelsman, Heidi x x x x x x
844 Fetting, Jessie x x x x x x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

845 Johnson, Wade x x
846 Henry, Nicole x x x x x x
847 Little, Brad x x
848 Schmitt, Peter x x
849 Jones, Katie x x
850 Hjelle, Emma x x x x x x
851 Amundsen, Stefanie x x x x x x
852 Wery, Savannah x x x x x x
853 Fischer, Zach x x x x x x
854 Bennett, Stu x x x x
855 Bishop, Henry x
856 Hoecker, Heather x x x x x x
857 Bateman, Brent x x
858 Vos, Stephanie x x x x x x
859 Wardoku, Maria x x
860 Romine, Phillip x x
861 Sieger, Kristine x x x

862
Harmening Thiede,
Jennifer x x

863 McCarthy, Kathleen x x x
864 Graff, Jennifer x x x x x x
865 Brennhofer, Megan x x x x x x
866 Treiff Waller, Jillian x x x x x

867
Doctors at Smiley's Clinic

x x x x x x
868 Karachunski, Nina x x x x x x
869 Tomony, Madison x x
870 Hoven, Alisa x x x x
871 Carter, May x x x x x x
872 Benishek, Mads x x
873 Quast, Spencer x x x x x x
874 Lacy, Mollie x x x
875 Oholendt, Lauren x x x x x
876 Beahen, Molly x x x x x
877 Bluhm, Matt x x x
878 Buck, Ethan x x
879 Adams, Rachael x x x x x x
880 Kayser, Erin x x x x x x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

881 Drought, Grace x x
882 Hepenstal, Paige x x x x x
883 Cuthbert, Audrey x x x x x x
884 Arneson, Olivia x x x x
885 Rasmussen, Juli x x x
886 Poeschl, Victoria x x x x x x
887 Aguilar, Angelica x x x x
888 Wanyama, Shekela x x x
889 Chou, Lisa x x x x
890 O'Brien, Brenna x x
891 McAlister, Elisabeth x x x x
892 Ramer, Hannah x x x x
893 Bochman, Jennifer x
894 Ehlinger, Peter x x x x x x
895 Matthews, Christian x x x x
896 Moss, Leah x x x
897 Jones, Jamie x x x
898 Severson, Jenna x x x x x
899 Gair, Anne x x x x
900 Borchert, Karen x x x x
901 Denniston, Amanda x x x x
902 Walsh, Janet x x
903 Zickert, Jenni x x
904 Thibodeau, Chelsea x x x x
905 Albaugh Garcia, Melissa x x x
906 Arvidson, Lily x x x x
907 Rodriguez, Paisely x x
908 Roelofs, Jessica x x x x x x
909 Shepherd, Frances x x x
910 Randall, Maddie x x x x
911 Ramer, Timothy x x x x
912 Sykes, Aaron x x
913 Hove, June x x x x
914 Song, Meredith x x x
915 Eide, Kristin x x x x
916 Koch, Alexa x x x x x
917 Copelas, Sarah x x x x
918 Anderson, Joshua x x x x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

919 Zerzan, Alexandra x x x x
920 Buxton, Katy x x x x x x
921 Mueller, Ellen x x x x

922
Lieder, Hannah
(2 comments received) x

923 Bendickson, Luke x x
924 Schultz, Clara x x x
925 Pereira, Chrystian x x x x
926 Buetow, Kristyn x x x x x x
927 Cameron, Jacquelyn x x x x x
928 Eckert, Elyse x x x x x x
929 Tomka, Margo x x x x
930 Cole, Aileen x x x
931 Kranz, Howard x
932 Gutierrez, Leslee x x x x x x
933 Anderson, Hannah x x x
934 Canton, Caitlin x x x x x
935 Graber, Stephanie x x x x x
936 Husein, Samiira x x x x
937 Woychick, Audrey x x x x
938 Peterka, Sabine x x x x

939
Overby, Paula
(2 comments received) x x x x

940 deSobrino, Sara x x x x
941 Vouk, Josie x x x x x x
942 Thomas, Brant x x x x x x
943 Delattre, Susan x x x x
944 Oesterreich, Cody x x x x x
945 Cherrey, Casandra x x x x x
946 Berry, Rowen x x x x x x
947 Larsen, Kari x x x x x x
948 Thompson, Rachel x x x x
949 Zuckerman, Kathleen x x x x
950 Strasser, Emily x x x x x
951 Krumberger, Emily x x x x x x
952 Ernst, Abigail x x x x x x
953 Fahlstrom, Jeanne x x x x x
954 Anselmo, Andrew x x x x x x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

955 Berezovsky, Eva x x x x x x
956 Preston, Cora x x x x x
957 Mockenhaupt, Emma x x x x x
958 Sullivan, Harrison x x x x x x
959 Olson, Whitney x x x x x x
960 Miracle, Talia x x x x
961 Hutchinson, Bethany x x
962 Ortega, Margarita x x x x x
963 Rosenblum, Aaron x x x x x
964 Dahlen, Sage x x x x
965 Wlizlo, Will x x x x
966 Steiner, Rachel x x x
967 Kubala, Addie x x x
968 McPhillips, Emily x x x
969 Ward, Cassandra x x x x x x
970 Klein, Ryan x x x x
971 Prazak, Meghan x x x x x x
972 Patkus, Margaret x x
973 Fisher, Sophia x x x x x x
974 Hendrickson, Robert x x x
975 Henly, Anne x x x
976 Dunn, Hazel x x x x x x
977 King, Kelsey x x x x
978 Decock, Danielle x x x x x x
979 Griffin, Emer x x x x x x
980 Norblom, Barbara x x x
981 Carlson, Gus x x x x x
982 Wang, Michelle x x x x x
983 Jennings, Celine x x x x x
984 Keller Flores, Gabe x x
985 Thompson, Sharon x x x x
986 Dumancas, Leah x
987 Robertson, Grace x x x x
988 Forman, Lexi x
989 Romain, Anna x x x x
990 Holtemeyer, Julia x

991
Cabello Hansel, Patrick
(Rev) x x x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

992 Svien, Kaia x
993 Enblom, Danielle x
994 Dion, Harper x x x x
995 Smith, Lauren x x
996 Hunter, Mahelia x x
997 Roffman, Otis x
998 Hensley, Michelle x x x x
999 Folina, Janet x x x

1000 Livengood, LeAnn x
1001 Anderson, Kate x x
1002 Bolla, Mary x
1003 Handke, Carolyn x
1004 Murphy, Nora x
1005 Carlis, Catheryn x
1006 Waterman, Eva x x x
1007 Holden, Paula x x x x
1008 Rozycki, Margaret x
1009 Tremelat, Valerie x
1010 Karn, Eric x x
1011 Phelan, Andy x
1012 Hornberger, Abby x x x x
1013 Tkach, Py x
1014 Domingo, Nina x x x x
1015 Williams, Reiss x
1016 Speaker, Mary x
1017 Camorani, Luci x
1018 Hackworthy, Katy x x x x
1019 McCarthy, Emily x
1020 Romain, Madison x x x x
1021 Lim, Sean x
1022 Ayana, Naomi x
1023 St. John, Katy x
1024 Tadesse, Bissie x
1025 Popowski, Christine x x x x
1026 Bechtold, Kate x
1027 Regassa, Meti x
1028 de Sobrino, Rachel x x x
1029 Benson, Natalie x

Co
m

m
en

t N
um

be
r

Co
m

m
en

te
r

A.
 S

im
pl

e
O

bj
ec

tio
n

-
EI

S

B.
 T

hr
ea

t o
f E

xi
st

in
g

Im
pa

ct
s

C.
 A

dd
iti

on
al

Im

pa
ct

s

D
. C

om
ul

at
iv

e
Im

pa
ct

s

E.
 E

nv
iro

nm
en

ta
l

Ju
st

ic
e/

G
re

en
 Z

on
e

F.
 R

oo
f D

ep
ot

G
. T

ra
ns

po
ra

tio
n

H
. P

ro
je

ct

Su
pp

or
tiv

e

1030 Marshall, Jamie x x x x
1031 Ridlehuber, Linda x x x x
1032 Bergeron, Lily x x x x
1033 Wrobleski, David x x
1034 Holub, Johanna x x x x
1035 O'Connor, Maggie x x
1036 Neste, Donna x x

1037
Luger-Guillaume, Alanah
(2 comments received) x

1038
Wirth-Petrik, Brittney
3 Comments received x x x x x x

1039 Santiago, Sarah x x x
1040 Desi, Satish x x x x
1041 Sheldon, Kathryn x x x

1042
Lunde, Karen
(2 comments received) x

1043 Huebner, Marjorie x x x x
1044 Komoroski, Ethan x x x x
1045 Knox, Wendy x x x
1046 Kresbach, Brittney x x x
1047 Brinton, Sage x x x
1048 McKeon, Leah x x
1049 Moore, Dave x
1050 Cooper, Keriann x x x
1051 Fuhrman, Alessandra x
1052 Wolner, Jaimie x x x
1053 Dovolis, Christina x x

Comment Totals 920 541 520 503 773 661 25 2

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 57

EXHIBIT D

Council/Mayor Action (to be added when the process is complete)

Draft Findings of Fact and Record of Decision – Hiawatha Maintenance Facility Expansion EAW

 58

EXHIBIT E

Comments Received on the Hiawatha Maintenance Facility Expansion EAW:

Six agency comment letters were received during the public comment period on the dates identified in the
following:

1. Department of the Army, February 17, 2021
2. Minnesota Department of Transportation, March 3, 2021
3. Minnesota Pollution Control Agency, March 10, 2021
4. Minnesota Department of Natural Resources, March 11, 2021
5. Metropolitan Council, March 11, 2021
6. Hennepin County, March 11, 2021

Six non-profit/neighborhood organization comment letters were received during the public comment period on
the dates identified in the following:

1. East Phillips Neighborhood Initiative, March 24, 2021
2. Minnesota Center for Environmental Advocacy, March 25, 2021
3. Move Minnesota, March 11, 2021
4. Corcoran Neighborhood Organization, March 25,2021
5. University of Minnesota Environmental and Energy Law Society, March 25, 2021
6. Southside Green Zone Council, February 22, 2021

1,053 public comment letters were received during the public comment period which took place between
February 9, 2021, and March 25, 2021.

	A project of this type within an urban setting is neither unique nor unanticipated. Residential, commercial and mixed-use developments that have been significantly more intense than the proposed project have been the subject of EAWs and EISs as well a...

